

encore

OCTOBER 2016

arts programs

2016-2017 SEASON

Seattle Children's Theatre

THE LION, THE WITCH
AND THE WARDROBE

OCTOBER 13 - DECEMBER 11, 2016

Bischofberger
Violins est. 1955

Professional
Repairs
Appraisals
& Sales

1314 E. John St.
Seattle, WA
206-324-3119
www.bviolins.com

WE BUY, SELL AND TRADE
your gently worn children's
clothing, toys and gear.
Also, new gift items for baby and mom.

3432 NE 45th Street, Seattle
206.525.0619
www.kookaburra-kids.com

Mention this ad for
\$10 off \$25 purchase

October 2016
Volume 21 No. 1

encore
arts programs

Paul Heppner
Publisher

Susan Peterson
Design & Production Director

Ana Alvira, Robin Kessler,
Shaun Swick, Stevie VanBronkhorst
Production Artists and Graphic Design

Mike Hathaway
Sales Director

Brianna Bright, Joey Chapman,
Ann Manning, Rob Scott
Seattle Area Account Executives

Marilyn Kallins, Terri Reed
San Francisco/Bay Area Account Executives

Sara Keats
Jonathan Shipley
Online Editors

Jonathan Shipley
Ad Services Coordinator

Carol Yip
Sales Coordinator

 WILDLIGHTS
presented by Sound Credit Union

**SEE THE ZOO
BRIGHTER THAN EVER!**

NOVEMBER 25 – JANUARY 1
5:30 – 8:30 P.M. NIGHTLY

Free parking in zoo lots every night!
Closed December 24 & 25

Tickets and information at:
WWW.ZOO.ORG/WILDLIGHTS

SOUND
CREDIT UNION
YOUR MEMBERSHIP. YOUR MONEY. YOUR WAY.
federally insured by ncuca

CityArts

Leah Baltus
Editor-in-Chief

Paul Heppner
Publisher

Dan Paulus
Art Director

Jonathan Zwickel
Senior Editor

Gemma Wilson
Associate Editor

Amanda Manitch
Visual Arts Editor

encore
media group

Paul Heppner
President

Mike Hathaway
Vice President

Genay Genereux
Accounting & Office Manager

Sara Keats
Marketing Manager

Ryan Devlin
Business Development Manager

Corporate Office
425 North 85th Street Seattle, WA 98103
p 206.443.0445 f 206.443.1246
adsales@encoremidiagroup.com
800.308.2898 x105
www.encoremidiagroup.com

Encore Arts Programs is published monthly by Encore Media Group to serve musical and theatrical events in the Puget Sound and San Francisco Bay Areas. All rights reserved. ©2016 Encore Media Group. Reproduction without written permission is prohibited.

A co-ed academic
community devoted
to helping students
successfully navigate the
challenging and strangely
wonderful complexities
of early adolescence.

Visit our web site for information about our unique program and the admissions process.

This presentation of *The Lion, the Witch and the Wardrobe* was made possible by the generosity of

SEASON SPONSORS

ARTSFUND

Microsoft

WITH SUPPORT FROM SHOW SPONSOR

Kibble & Prentice

Seattle Children's Theatre

presents

THE LION, THE WITCH AND THE WARDROBE

By **C.S. Lewis**

Dramatized by **Adrian Mitchell**

Music composed by **Shaun Davey**

Directed by **Linda J. Hartzell**

Music Directed by **Jeff Bell**

Choreography by **Marianne Roberts**

Fight Choreography by **Geoffrey Alm**

THE CAST

Ensemble	Scott Brateng	Mr. Beaver, Ensemble	David Pichette
White Witch	Julie Briskman	Ensemble	Sarah Russell
Ensemble	Taryn Darr	Turnus, Ensemble	Aaron Shanks
Ensemble	Paul Flanagan	Peter, Ensemble	Mike Spee
Grumpskin, Ensemble	Richard Gray	Maugrim, Ensemble	Richie Stone
Edmund, Ensemble	Spencer Hamp	Lucy	Miranda Antoinette Troutt ⁺
Professor, Father Christmas, Griffin	Hugh Hastings	Understudy	Duncan Frost ⁺
Aslan, Ensemble	Terence Kelley ⁺	Understudy	Randy Scholz
Susan	Claire Marx	Understudy	Bryan Tramontana
Mrs. Beaver, Mrs. Macready, Ensemble	Jayne Muirhead	Understudy	Leah Scofield
Ensemble	Alana Peters		

Stage Manager
Shellie Stone

Assistant Stage Manager
Rachael Dorman

Production Assistant
Adrienne Mendoza

Dialect Coach
Judith Shahn

Dance Captain
Taryn Darr

Scenic Designer
Carey Wong

Costume Designer
Catherine Hunt

Lighting Designer
Rick Paulsen

Sound Designer
Chris R. Walker

Assistant Sound Designer
Jeff Miller

Puppet Designer/Coach
Annett Mateo

Wig Master
Joyce Degenfelder

Produced by special arrangement with Dramatic Publishing, Woodstock, Illinois

Seattle Children's Theatre is a professional company employing members of Actors' Equity Association.

+ Drama School Faculty

A Note from the Artistic Director

Dear Friends,

Welcome to Seattle Children's Theatre's 42nd season. It is my absolute pleasure to usher in this new season of adventure. I write this letter in the midst of my own personal adventure celebrating my first three weeks as SCT's new Artistic Director. I was drawn to this organization because of its unparalleled commitment to creating the best possible theatre for families. SCT deeply values every audience member both current and future. Our charge is to inspire their intellect, imagination and heart. Each day the artists, artisans, staff and trustees at SCT bring their innovation, mindfulness and voracious curiosity to this mission. The result is a community of makers who offer surprise, provocation and boundless joy.

C. S. Lewis was known for saying that a child's story is the best art form for something you have to say. In *The Lion, the Witch and the Wardrobe* he says something about good, evil, belief, forgiveness, betrayal, adventure and so much more. When I read *The Lion, the Witch and the Wardrobe* as a young person, I was always struck by the opening events in Narnia. Lucy hears the pitter-patter of feet and then, as Lewis describes, "something strange steps out." What we know now that Lucy doesn't in the moment, is that "something strange" is a gentle faun named Mr. Tumnus. Rather than run to the safety of her siblings, Lucy receives Mr. Tumnus' kindness. She is curious about him. What an adventure we would miss if Lucy hadn't moved beyond the "strangeness" of Mr. Tumnus. This meeting reminds us our opportunities to do good in the world expand when we seek out past our own comfortability. Moving past fear is where great adventure lies.

At the helm of *The Lion, the Witch and the Wardrobe* is the incomparable Linda Hartzell, SCT's Artistic Director Emerita. I am thrilled in my first season at SCT to share the breadth of her artistry with you and later in the season on the world premiere of a new play she co-created, *Fire Station 7*. Linda's adventurous spirit is the powerful force that shaped SCT for over thirty seasons. What an absolute joy to see that spirit and heart on display in *Lion*.

Enjoy this first adventure of the 42nd season, a moment like no other. An adventure that can be as expansive as Narnia or as deeply personal as the beginning moments of a new role. And I invite you to come back to experience more magic, invention and surprise with us this season.

Sincerely,

Courtney Sale

A Message from Season Sponsor

Seattle Children's Theatre and Microsoft share a passion for creativity, learning and excellence. Year after year, Seattle Children's Theatre delivers high quality entertainment that captivates the imaginations of young people, and their families, throughout the Pacific Northwest. That's why Microsoft Philanthropies is proud to sponsor the 2016-17 season.

Community involvement is an integral part of our culture at Microsoft. We support the work of local nonprofits and encourage employee investment and volunteerism. Our employees respond in an incredible way, volunteering thousands of hours and contributing more than \$60 million each year to local nonprofits, including Seattle Children's Theatre.

A thriving arts and cultural scene, a network of human services providers, and a world-class education system are critical to the continued vitality and attractiveness of the Puget Sound region. Through partnerships with organizations such as Seattle Children's Theatre, we aim to create an environment where the arts will thrive for generations to come.

On behalf of Microsoft and our employees in the Puget Sound area, we thank Seattle Children's Theatre for enriching our community.

Enjoy the show!

Mary Snapp

Corporate Vice President Microsoft Philanthropies

Synopsis

England, World War II

Peter, Susan, Edmund and Lucy Pevensie have been evacuated from London to the safety of Professor Kirk's manor house in the English countryside. While exploring the house, the children find an interesting old wardrobe, and Lucy stays behind to explore it alone. Pushing past the fur coats inside, she finds herself in a snowy forest. Mr. Tumnus, a faun, appears, welcoming her to Narnia. Upon learning she is human, he invites her to his cave, where Lucy learns he works for the evil White Witch, who's cursed Narnia to eternal winter but never Christmas, and wants all humans captured.

Unwilling to seize Lucy despite his orders, Tumnus sets her free, where she returns to the manor and tells her siblings what happened. They all think she's lying. Later, Lucy enters the wardrobe again; Edmund secretly follows her.

He's greeted by the White Witch, who realizes the boy and his siblings are those prophesied to rule Narnia and end her reign. She persuades Edmund to bring them to her, promising to make him prince.

Edmund finds Lucy and they return to the manor, where he lies, saying Narnia is make-believe. Eventually, the children all find themselves in the wardrobe together, taking them to Narnia, disproving Edmund, and proving Lucy was telling the truth.

Lucy takes them to Tumnus, but finds he's been arrested for High Treason for setting her free. They set out to rescue him and soon meet friendly Mr. and Mrs. Beaver, who inform them that Aslan, the Great Lion, is on the move! Only Aslan can save Tumnus, end the Witch's spell, and put all to rights. They are to meet him at the Stone Table.

Suddenly, the group realizes Edmund is missing. He's gone to the White Witch to reveal his siblings' whereabouts and plans. To his shock, she imprisons him for coming alone, orders his siblings and the Beavers killed, then makes haste for the Stone Table.

As the Beavers and Pevensies also journey there, they witness the first sign of the Witch's failing spell: Father Christmas' arrival, bearing gifts for them all! To Peter, he gives a sword and shield. To Susan, a horn. To Lucy, a bottle of healing cordial.

The Pevensies arrive at the Stone Table where Aslan and his army of good creatures wait. Aslan promises he'll save Edmund, when Susan sounds her horn in danger as the Witch's wolf Maugrim ambushes them. Peter fights him, and after a brutal battle plunges his sword through Maugrim's heart.

The Witch, in the woods, hears of Maugrim's death and tries to kill Edmund, when Aslan's army attacks and frees him, whereupon Edmund apologizes to everyone for his wrongs. But the Witch claims Edmund by the law of Deep Magic: every traitor belongs to her or Narnia will perish. Even Aslan cannot go against Deep Magic. But when the Lion speaks with her in private, she renounces her claim.

That night, Aslan meets her at the Stone Table to fulfill their bargain and sacrifice himself in Edmund's place. The Witch kills him, appeasing the Deep Magic, making her ruler of Narnia forever. She leads her army to finish the war.

Susan and Lucy weep over Aslan's dead body, when there's a deafening crack. The table breaks, and Aslan appears—not a ghost, but alive. He tells them of the deeper magic, unknown to the Witch: when an innocent victim is willingly killed in a traitor's stead, death itself is reversed.

Quickly, they rush to free Tumnus and other prisoners and join the battle, where Peter and Edmund are fighting the White Witch. She stabs Edmund and is on the verge of defeating Peter, when Aslan attacks and kills her, whereupon her army flees. The battle is won. Lucy revives Edmund with her cordial and tends to the wounded.

Afterward, Aslan crowns Peter, Susan, Edmund and Lucy the kings and queens of Narnia. They rule for many years, until one day deep in the woods, they discover the wardrobe and pass through it, emerging as children again. Not a second has passed. The siblings rush to tell the professor their amazing tale and he believes every word, reassuring them in Aslan's own words: "Once a king or queen in Narnia, always a king or queen in Narnia."

Board & Committees

Board of Trustees

Stacie Foster *PRESIDENT*

Aiko Bethea *FIRST VICE PRESIDENT*

Barbara Larimer *SECOND VICE PRESIDENT*

Laura Smith *TREASURER*

Mimi Gan *SECRETARY*

Eve Alvord	David Landau
Ashley Andrew	Natalie Matthews
Jennifer Berger	Zoe Minkove
Heather Shaw Blahous	Jim Mitchell
Ryan Boone	Eleanor C. Nolan
Kendall Cammermeyer	Alexander Oki
Corry Hart Clayville	Laurie Oki
Lara R. Constable	Andrew Parcel
Bob Evans	Zach Pauw
Marie T. Farrelly	Louise Pietrafesa
Kate Forsyth	Scott Ruthfield
Alice Forsythe	Lee-Norah Sanzo
Tiffany Gilbert	Tylitha Stewart
Adam Hamilton	Katy Tonkin
Karin Jones	Stephanie True
Matthew Kochel	Wanda Wong

SCT Foundation Board

Richard Bendix, <i>CHAIR</i>	Laura Smith
Aiko Bethea	Laurie Oki
Barb Larimer	Lee-Norah Sanzo
Bob Evans	Mark Sherman
Dan Manning	Mimi Gan
Eve Alvord	Natasha Rivers
Kerry Richards	Stacie Foster

Teacher Advisory Committee

Andrew Rabioff, *INGLEWOOD MIDDLE*
Barbara Kearney-Schupp, *ST. EDWARD SCHOOL*
Chelle Downey-Magee, *ISSAQUAH MONTESSORI*
Dano Beal, *LAFAYETTE ELEMENTARY*
Emily Velling, *GENESEE HILL ELEMENTARY*
Emma Goliff, *PANTHER LAKE ELEMENTARY*
Gerri Goss, *NORTH HILL ELEMENTARY*
Ginnie Brossard, *MARVISTA ELEMENTARY*
Jennie Proby, *CHRYSLIS SCHOOL*
Marilyn Mears, *SCHMITZ PARK SCHOOL*
Nancy Brooks, *RETIRED TEACHER*
Peter Weschler, *ROXHILL ELEMENTARY*
Ruth Bookwalter, *PINE TREE ELEMENTARY*

If you are an educator and would like more information about this committee, please email Don Fleming at donf@sct.org

The Cast

Scott Brateng (*Leopard, Snakey, Ensemble, Fight Captain*) is thrilled to be making his Seattle Children's Theatre debut! NY/Tours:

Irving Berlin's White Christmas, Sugar Babies, Cabaret (Two Ladies). Regional: *Billy Elliot* (Older Billy), *My Fair Lady* and *Mary Poppins* at Village Theatre, *A Chorus Line* (Greg), *Spamalot, Oliver, Secondhand Lions, Damn Yankees* and more at the 5th Avenue, *Singin' In The Rain, West Side Story, Evita, Hello Dolly, Joseph and the Amazing Technicolor Dreamcoat, The Best Little Whorehouse in Texas* in theatres all over the USA. Training: BFA NYU/Tisch/CAP21 '04, Pacific Northwest Ballet. Scott has also started choreographing in the past couple years and is excited that this new facet of his work is starting to be seen around the Seattle theatre community! Thanks to his family for their love and support.

Julie Briskman (*White Witch*) has been seen at SCT in many roles including The Baroness in *Chitty Chitty Bang Bang*, The Wicked

Witch in *The Wizard of Oz*, Kate Barlow in *Holes*, and The White Witch in SCT's first production of *The Lion, the Witch and the Wardrobe*. Julie is the Founding Artistic Producer of THE SEAGULL PROJECT, the

first American theater ensemble in history to be invited to the renowned Ilkhom Theater in Tashkent Uzbekistan, where they performed their highly acclaimed production of *The Seagull* in which she played Arkadina. Last year she appeared as Olga in *The Three Sisters*, which received The Gregory Falls Award for Outstanding Production of a Play. She will next take on the role of Ranevskaya in *The Cherry Orchard*, to be produced in 2017 in partnership with ACT Lab. Julie is honored to be a recipient of the Lunt-Fontanne Fellowship.

Taryn Darr (*Naiad, Spike, Ensemble, Dance Captain*) is honored to return to Narnia once again, after being a part of the 2002 and 2003

casts! She plays seven (!) different characters onstage. Can you spot them all? (She bets her Mom can!) A proud UW grad, Gregory Award Nominee and member of Actor's Equity, Taryn considers herself lucky to be a part of the vibrant theatre community in Seattle. She has performed locally with The 5th Avenue and Village Theatres among others. Last year, she was a swing for SCT's *Elephant and Piggie*, stepping in a few times as a Squirrelle. Fun facts: Taryn's favorite color is blue; she thinks Turkish Delight is kinda gross; and she has the cutest tuxedo kitty named Stella. More at taryndarr.com. Enjoy the show!

Paul Flanagan (*Satyr, Warts, Ensemble*) is thrilled to be making his SCT debut. Past credits: "The Backyardigans Live" with Nickelodeon;

providing movement for the character of Pablo the Penguin for the television show; the Broadway revival national tour of *A Chorus Line* (Al); 5th Avenue Theatre: *A Chorus Line* (Al), *How to Succeed...*, *The Sound of Music, Oliver!*, *Paint Your Wagon*. Village Theatre: *Fiddler on the Roof, Chicago*. Upcoming shows: *The Pajama Game* at the 5th. All the love to family, friends and Alex! For more info please visit Paulflanagan.com. It's fresh!

Richard Gray (*Grumpskin, Ensemble*) was last seen at SCT as Baron Bomburst in *Chitty Chitty Bang Bang*, The Centipede in

James and the Giant Peach, and Pinky in *Dick Whittington and His Cat* (for which he also wrote the musical score). Other SCT scores include *Lyle the Crocodile, Time Again in Oz* and *Little Rock*. He has performed in 23 productions at the 5th Avenue Theatre including *Assassins, Carousel, Spamalot, A Room with a View, ELF - The Musical, The Music Man* and *First Date*. At the Village Theatre, his roles include Albin/ZaZa in *La Cage aux Folles*, Max Bialystock in *The*

Theatre Etiquette

Ever wonder why we make audience requests before a performance? It's to respect you and the actors, and for these reasons, too:

"Please completely turn off all electronic devices including cell phones, cameras and video recorders. Also, taking pictures or video is not allowed."

We are fortunate to work with very talented performers, designers, playwrights and directors at SCT. One of our responsibilities to these artists is to help protect their work from illegal distribution or piracy. Contractually, the use of images of their designs and recordings of their work is very specifically controlled. We appreciate that people want to capture a memory to enjoy later, but it is actually a violation of contract, and of trust between the artists and the audience. You are welcome to take pictures in the lobby, of family and friends in their seats before or after the show, or when talking to the actors at autographs after the show, with their permission. If you are not sure if a photograph is permitted, please ask.

"If you are with someone who becomes noisy or restless, please be kind to your neighbors and use our quiet room which is located in the back of the theater over your right shoulder."

We love our audiences and want them to express themselves during the show—laughing, clapping, shouting in amazement. It's part of the community experience. But everyone has moments when they just don't want to be where they are. And sometimes they express this quite loudly. The quiet room offers a place to see and hear the show, while having a chance to settle in private. Please keep in mind that although it is called the "quiet room" it is not completely sound-proof.

Producers, the King in *Big River*, Bud Frump in *How To Succeed...* and Amos Hart in *Chicago* (2013 Gregory Award nomination). Up next: *Murder For Two* (ACT Theatre).

Spencer Hamp
(Edmund, *Bat*) This is Spencer's first performance with Seattle Children's Theatre. Most recently, he

appeared in Sheila Daniels' production of *The Winter's Tale* in the Leo K. Theatre at The Rep (Seattle Shakespeare Company). Earlier this year, Spencer played Kincaid in the world premiere, two-part adaptation of David James Duncan's *The Brothers K* (Book-It Repertory Theatre) and played Don in *Buzzer* (ACT Theatre and AJ Epstein Presents). Spencer received a Bachelor of Arts in Drama and Sociology from the University of Washington in 2014. He is a proud member of The Seagull Project ensemble. Upcoming project: *The Cherry Orchard* (ACT Theatre and The Seagull Project).

Hugh Hastings
(Professor, *Father Christmas*, *Griffin*) Over the past twenty-something years Hugh has appeared in many

SCT productions including *Pippi Longstocking*, *Adventures with Spot*, *The Wizard of Oz*, *Lyle the Crocodile*, *The Bremontown Musicians*, *Peter Pan*, *The Magic Mrs. Piggle-Wiggle* (three different productions), *The Hoboken Chicken Emergency*, *Prince Brat and the Whipping Boy*, *The Cricket in Times Square*, *Mr. Popper's Penguins*, and both Hardy Boys mysteries. Hugh has also been seen in many productions at ACT, The 5th Avenue Theatre, Village Theatre, Seattle Shakespeare Company and the Oregon Shakespeare Festival. Hugh has also been a teacher of acting for the 5th Avenue Theatre, SCT, UW, OSF, and Cornish College of the Arts. With his wife, Connie Corrick, Hugh is a frequent performer (and board member) at West Seattle's Kenyon Hall.

Live Theater for Kids!

The Emperor's New Clothes

Oct 23 – Nov 20

Tickets \$15

Playing in Renton, Kirkland, Everett, Shoreline & Seattle

StoryBook Theater

The Elves & the Toymaker

Nov 27 – Dec 20

Tickets \$18

Playing in Renton, Kirkland & Seattle

Adaptations by Loni Brockman
Music & Lyrics by Susan Bardsley

www.storybooktheater.org • 425.820.1800

This delightful family-friendly favorite is back to spread holiday cheer!

NOV 30 - DEC 28

A CHARLIE BROWN Christmas

By Charles M. Schulz. Based on the television special by Bill Melendez and Lee Mendelson. Stage Adaptation by Eric Schaeffer. By Special Arrangement with Arthur Whitlaw and Ruby Posson

TAPROOT THEATRE COMPANY

206.781.9707
TAPROOTTHEATRE.ORG
204 N 85TH ST, SEATTLE

Weekly all-ages performances. Ask the Box Office or check taproottheatre.org for details.

A-1 PIANO
SALES RENTALS MOVING

DID YOU KNOW?

- Playing piano strengthens hand-eye coordination and fine motor skills
- Three years of lessons in grade school results in higher academic test scores
- Practicing piano develops concentration and confidence

Piano rentals as low as **\$25** per month

7020 Greenwood Ave N.
206.783.7055 • info@a-1pianos.com
A-1PIANOS.COM

NOW PUGET SOUND'S EXCLUSIVE BALDWIN DEALER
Baldwin

EPIPHANY SCHOOL

OPEN HOUSE

**Thursday, December 1, 2016
6:00-8:30 pm**

Learn more at epiphanyschool.org or contact Greg Jones, Director of Admission at (206) 720-7663 or gjones@epiphanyschool.org

3611 East Denny Way, Seattle, WA 98122

Epiphany School is an independent school for students Pre-Kindergarten through Fifth Grade

1325 1st Avenue, Seattle
206.682.0168

2626 NE University Village Street, Seattle
206.528.9969

10036 Main Street, Bellevue
425.453.1698

5900 Airport Way South, Seattle
206.508.4535

800.422.3726
franschocolates.com

K-8 OPEN HOUSE

January 5, 2017
5:00 - 7:00 PM

SEATTLE COUNTRY DAY SCHOOL
206-691-2625 seattlecountryday.org

The Cast

Terence Kelley (*Aslan, Ensemble*) Terence is honored to be back at SCT! Favorite past roles include Aslan in *The Lion, the Witch and the Wardrobe*,

Andre in *Ain't Misbehavin'*, Harold Hill in *The Music Man*, Tommy Albright in *Brigadoon*, El Gallo in *The Fantasticks*, and Hoke in *Driving Miss Daisy*. He has directed and choreographed for Theater Arts Guild, Studio East, Mercer Island and Shorecrest High School. In 2009 Terence received an Excellence in Education Award for teaching Drama at the University of Washington. Your child may also have seen Terence at their elementary school, performing Recycling Shows, like *Finding Bigfoot*. Terence would like to give a shout out to his wife and kids!

Claire Marx (*Susan*) is so excited to be making her debut with Seattle Children's Theatre. As a recent graduate of Cornish College of the Arts

(BFA, Musical Theater), she has worked as an actress, pianist, music director, and arts educator with Seattle Shakespeare Co., Seattle Public Theater, and Village Theatre. Credits include: Martha in *The Children's Hour*, Brünnhilde in *Das Barbecü*, Witch in *Hansel and Gretel* (Cornish College), Amber in *Hairspray*, Mary Jane in *Big River*, Hunyak in *Chicago* (Ft. Peck Summer Theatre), Liesl in *The Sound of Music*, Polly Browne in *The Boy Friend* (Starlight Mountain Theatre), and Lady Montague in *Romeo and Juliet* (Seattle Shakespeare Co.).

Jayne Muirhead (*Mrs. Beaver, Mrs. Macready, Ensemble*) *The Lion, the Witch and the Wardrobe* is Jayne's 22nd production with SCT. She began in

1992 with *Doctor Dolittle in the Moon*, and continued through *Jack and the Beanstalk*, *Just So and Other Stories*, *Bunnicula*, *Prince Brat and the Whipping Boy*, *The Velveteen Rabbit*, *Stellaluna*, *Go, Dog. Go!*, *Mrs. Piggle Wiggle* (twice!), *Disney's High School Musical*, *The Lion, the Witch and the Wardrobe* (thrice!), *The Bremontown Musicians*, *Lyle the Crocodile*, *Adventures with Spot*, *The Wizard*

of Oz, *James and the Giant Peach*, *Goodnight Moon* (twice!) and *Dick Whittington and His Cat*. What a wild and delightful ride introducing so many of you to the wonderful world of live theater. When not at SCT she works at other theaters . . . but doesn't have quite as much fun.

Alana Peters-Whiting (*Dryad, Slimey, Ensemble*) is excited to make her Seattle Children's Theatre debut! Alana grew up watching shows at

SCT and is honored to be able to perform on stage. She has performed locally at the 5th Avenue Theatre (*The Music Man*, *Oliver!*, *West Side Story*), Village Theatre (*The Producers*, *Funny Girl*, *My Fair Lady*), Seattle Musical Theatre (*South Pacific*, *Jesus Christ Superstar*, *Dirty Rotten Scoundrels*, *Gypsy*, *A Chorus Line*), and SecondStory Repertory (*Kiss of the Spider Woman*, *Zombie Prom*, *Joseph and the Amazing Technicolor Dreamcoat*). Much love to Elliot and Abelard!

David Pichette (*Mr. Beaver, Ensemble*) Previously at SCT, David has been seen in *The Secret Garden*, *Pharaoh Serket and the Lost Stone of Fire*, John

in *Brooklyn Bridge*, and most notably as the villainous Captain Hook in *Peter Pan*. He has worked at most of the theatres in the Seattle area in the past 34 years, most recently at ArtsWest as Willy Loman in *Death of a Salesman* and at the 5th Avenue Theatre appearing as Major-General Stanley in *The Pirates of Penzance*, Fagin in *Oliver!*, and Max in *The Sound of Music*. For the last two seasons he has been at the Utah Shakespeare Festival, portraying Malvolio in *Twelfth Night*, the Fool in *King Lear*, Justice Shallow in *Henry IV, Part 2*, and Gremio in *The Taming of the Shrew*.

Sarah Russell (*Centaur, Stretchy, Ensemble*) is thrilled to be making her Seattle Children's Theatre debut! Past credits include *Big*

Fish, *A Charlie Brown Christmas* (Taproot Theatre), *Grease*, *Hairspray In Concert!*, *Rent* (5th Avenue Theatre), *My Heart is the Drum*

(Village Theatre), *Legally Blonde* (SecondStory Rep), *Julius Caesar* (Seattle Shakespeare Co.), *Little Red Riding Hood* and *A Little Mermaid* (StoryBook Theatre). Big thanks to the cast, crew, and everyone who worked on putting this beautiful show together.

Aaron Shanks (*Tummus*, *Eagle*, *Pig*, *Ensemble*) is pleased to return to SCT to reprise his role as Mr. Tummus. He has performed in

musicals, operas, concerts, churches and cabarets for 20 years. He regularly appears at the 5th Avenue Theatre and Village Theatre. He has also performed at Tacoma Opera, The Inverse Opera, Seattle Opera Guild, SecondStory Repertory, and Spectrum Dance Theater. Regionally, he has appeared at the Ordway Theater and Rogue Music Theatre. Mr. Shanks is a board member of Showtunes Theatre Company where he promotes and produces rarely performed gems of the musical theatre canon. Born and raised in Puyallup, WA, Mr. Shanks holds a B.A. in Music and a B.B.A. with a concentration in Marketing from WWU.

Mike Spee (*Peter*, *Hunchback*) It is so special to be a part of this show, having watched from the audience the last time it was produced at

SCT, so thank you to the entire production team for this opportunity. Previous shows at SCT include *James and the Giant Peach*, *Dick Whittington and His Cat*, *Goodnight Moon*, and *The Cat in the Hat*. Other favorite credits around town: *My Fair Lady*, *Fiddler on the Roof*, *Anne of Green Gables* (Village Theatre), *Spring Awakening* (Balagan Theatre), and *Godspell* (Taproot Theatre). Love to my girls!

Richie Stone (*Maugrim*, *Rumblebuffin*, *Bull*, *Ensemble*) is excited to be spending his second holiday season with SCT. Hailing

from Happy Valley, OR, he relocated to Seattle to attend Cornish College of the Arts (CCA) where he recently received his BFA in Acting

**THINK.
ACT.
LEAD.
INNOVATE.**

Visit our
OPEN HOUSE!
SATURDAY
DEC 3
at 10AM

Grades 5-12
425-822-5668
eastsideprep.org

SING-A-LONG-A SOUND OF MUSIC

JANUARY 6-8, 2017

SEE THE MOVIE
YOU KNOW AND LOVE,
COMPLETE WITH SUBTITLES
SO THE WHOLE AUDIENCE
CAN SING ALONG!

(206) 625-1900 WWW.5THAVENUE.ORG

THE 5TH AVENUE THEATRE - SEATTLE'S HOME FOR MUSICAL THEATER!

GROUPS OF 10 OR MORE CALL 1-888-625-1418 | ON 5TH AVENUE IN DOWNTOWN SEATTLE

2016/17 SEASON SPONSORS

ARTSFUND

 usbank

**FRENCH AMERICAN SCHOOL
OF PUGET SOUND**
ÉCOLE FRANCO-AMÉRICAIN DU PUGET SOUND
Excellence Today, the World Tomorrow

BILINGUAL EDUCATION FROM YOUNG PRE-K (AGE 3) TO GRADE 8

Open House
December 3, 10am

Sign up for a tour:
www.fasps.org

- ☆ No French language experience required through Kindergarten
- ☆ International community
- ☆ Small class size
- ☆ Tuition aid available
- ☆ Daily bus and hot lunch service
- ☆ Accredited by: French Ministry of Education & NWAIS

(206) 275-3533 ext 275, patriciab@fasps.org
3795 East Mercer Way | Mercer Island, WA 98040

**NORTHWEST
BOYCHOIR**

JOIN *the* NORTHWEST BOYCHOIR!

AUDITIONS FOR BOYS 6-9 YEARS

CONTACT US:
206.524.3234 | nwboychoir.org

The Cast

this past May. He found his passion for performing through dance and song when he was very little and was lucky to have a family willing to foster it. Richie is just returning from instructing an intensive in Cottage Grove, OR, that he and four other Cornish alum created three years ago with StoryBook Theatre. Most recently Richie had the pleasure of playing Don Lockwood in the timeless classic, *Singing' in the Rain* (CCA). The last time he was on this stage he was an intern during his senior year in SCT's production of *Chitty Chitty Bang Bang*. Before that he played Motel Kamzoil in *Fiddler on the Roof* with Aurora Theatre Company, and Otto Kringlein from *Grand Hotel* (CCA). He can't wait to adventure with you into the fantastical land of Narnia!

Miranda Antoinette Troutt (*Lucy*) Miranda is thrilled to make her SCT debut exploring Narnia! She was born and raised in the greater Seattle area

where she developed a love for nature, art, and imagination. She graduated from Cornish College of the Arts with a BFA in Musical Theatre this past spring. Favorite roles include Phoebe in *The Yeomen of the Guard* with the Seattle Gilbert and Sullivan Society, Kathy Selden in *Singin' in the Rain* at Cornish Playhouse, and originating the lead role, Penelope, in *You: The Musical*. Miranda also sings opera at Pasta Fresca restaurant and is a veteran Dickens Caroler. Other passions include Salsa, Bachata, and Fusion dance, running her custom wedding gown business, and teaching circus arts at Camp ZinZanni. Mirandaantoinettetroutt.com.

Duncan Frost (*Understudy*) is thrilled to be back at SCT after understudying Max in *Where the Wild Things Are* last spring. Other

credits include *Billy Elliot* (Miner) with Village Theatre; *The Iron Ring* (Nahusha), *Annie* (Howe, Ensemble), and *The 500 Hats of Bartholomew Cubbins* (Nidd of Didd) at Children's Theatre Company in Minneapolis, as well as roles with The Hudson Valley Shakespeare Festival, Key City Public Theatre, Troupe America, and Walking Shadow Theatre Company. Duncan is a graduate of the University of MN/Guthrie Theater BFA

Actor Training Program, and Interlochen Arts Academy. In addition to his work as an actor and director, Duncan is proud to work as a teaching artist with SCT's Drama School.

Bryan Tramontana (*Understudy*) is thrilled to make her SCT debut telling one of her favorite stories! Seattle favorites: *Meet Me in St. Louis* (Rose Smith),

Iron Curtain, *42nd Street*, *The Producers*, *Annie Get Your Gun* (Village); *George M!* (Ethel Levy), *Shenandoah* (Anne) (Showtunes). Thanks to the incredible Narnia team and love to Matthew.

Randy Scholz (*Understudy*) is making his SCT debut with this production! Recent Seattle credits include *My Fair Lady* (Freddy), *Cabaret*,

Mary Poppins, *Les Misérables*, *Big River* (Huck) with Village Theatre, and *Cotton Patch Gospel* (Matthew), *Jane Eyre*, *Illyria*, *Jeeves in Bloom*, *The Odyssey* with Taproot Theatre. A Houston, TX native, Randy is celebrating six years in the PNW with his wife, Jessica. Thanks, Linda!

Leah Scofield (*Understudy*) is elated to be working with SCT for the first time! She is originally from the east coast and graduated with a

Musical Theatre degree from DeSales University. Her favorite regional credits include: *Recent Tragic Events* (Harlequin Productions), *Fiddler on the Roof* (PA Shakespeare Festival), *Cinderella* (People's Light and Theatre), *Oklahoma!* (PSF), *The King and I* (NC Theatre Company), *The Tempest* (PSF), *King John* (PSF), *A Christmas Carol* (Theatre in the Park), *Snow White* (PSF), and *The Stardust Christmas Commotion* (Harlequin). She's represented by Big Fish NW Talent, and commercials include T-Mobile, Snoqualmie Casino, Xbox, and Microsoft. She thanks Linda and the entire SCT staff for this incredible opportunity. Love to my husband Ian. All glory to God. Joshua 1:9

The Band

Rebecca Evans (*Cello*) grew up in San Diego playing several instruments, singing in choirs, and dabbling in high school theatrics. After finishing college there, she worked and took lessons in L.A. before heading to Ohio for graduate school. There she met her future husband Jack. They married and moved to Orlando, Florida for Rebecca's job with the Florida Symphony and recording for Disney. But the west coast called her home, and luckily Jack's job took them there. Since then, Rebecca has played regularly with the Tacoma Symphony and Opera, Bellevue Philharmonic Orchestra (now LWSO), Village Theatre, played as a Seattle Symphony substitute, with Yakima Symphony, and 5th Avenue Theatre. She's happy to be playing with Seattle Children's Theatre for the 1st time, and in Narnia!

Ed Littlefield (*Percussion*) is a freelance percussionist and educator based out of Seattle, WA. He performs in many ensembles of different genres around the Northwest. Ed is Tlingit from Sitka, AK and has released two albums featuring his traditional native melodies with his group The Native Jazz Quartet, *Walking Between Worlds* and *NJQ:Stories*. Ed has been playing for SCT productions for many seasons including the productions of *Disney's High School Musical*, *Lyle the Crocodile*, *The Wizard of Oz*, *James and the Giant Peach*, *Dick Whittington and His Cat*, and *Chitty Chitty Bang Bang*. In addition to his SCT work, Ed has also has written original scores for the productions of *Eurydice* and *They Don't Talk Back*, and has done sound design for *A Raisin in the Sun*. He's excited to be a part of another SCT production!

Dewey Marler (*Reeds*) Previous productions at SCT include *James and the Giant Peach* and *Chitty Chitty Bang Bang*. Original orchestras in *Hairspray*, *A Christmas Story*, *Catch Me If You Can*, *Disney's Aladdin* and *Secondhand Lions*. National tours of *Fiddler On The Roof* with Topol, *Damn Yankees* with Jerry Lewis, *Cabaret* with Joel Gray, *Peter Pan* with Cathy Rigby, *Bye Bye Birdie* with Tommy Tune (including Tony Awards appearance). Performances with Sammy Davis Jr., Natalie Cole, Boz Scaggs, Ray Charles, The Temptations, Johnny Mathis, Al Jarreau, Pat Boone, Linda Ronstadt, and many more. Movie Soundtracks include *Shall We Dance* with Jennifer Lopez, *The Man with Samuel L. Jackson*, *Eloise At The Plaza* (Emmy for

A Kindergarten through 8th grade independent school for gifted kids who love to learn!

Dedicated to
challenging
nurturing
and engaging
our students for
over 30 years.

www.openwindowsschool.org
Find out more - sign up for a parent tour

Discover the magic of...

The Nutcracker

December 2 - 18

Bellevue, Auburn,
& Renton

Tickets:

www.evergreencityballet.org

Evergreen City
Ballet

The Band

Outstanding Music) and *The Brave Little Toaster*. Video game soundtracks include signature sound of “Rookie” in Halo 3: ODST. He was born and raised in Seattle.

Mat Montgomery (*Trumpet*) has been playing trumpet for over 20 years. He earned his B.M. in Jazz Studies from the University of Washington and his Master's in Orchestral Performance from the University of Idaho. While at UI he earned his teaching certificate. Mat spent four years as a high school and beginning band director before becoming a freelance musician and composer. He has performed in many different settings including with Orchestra Seattle, Tacoma Symphony Orchestra, the PH Factor Big Band, and toured with the Glenn Miller Orchestra. In addition to performing, Mat teaches trumpet lessons and composes music. This is Mat's first year playing with Seattle Children's Theater.

Artistic & Production

Linda J. Hartzell (*Artistic Director Emerita & Director*) served as Artistic Director of SCT and its Education Programs since 1984 before retiring in 2016. She received her BA in Education from the UW. She has directed over 45 plays for SCT, over 35 of which were world premieres, including *A Single Shard*, *Holes*, *Pink and Say*, *Still Life with Iris*, *The Odyssey*, *Afternoon of the Elves*, and *The Rememberer*. She recently directed *Goodnight Moon* and *Chitty Chitty Bang Bang*. She directed *The Grapes of Wrath* at Intiman Theatre. Ms. Hartzell was formerly on the board of Theatre Communications Group, and is a former vice president of the United States Center for the International Association of Theatre for Children and Young People (ASSITEJ/USA). She currently serves on the Stage Directors and Choreographers Society. She was recently honored with the prestigious Gregory Falls Sustained Achievement Award given by Theatre Puget Sound, and the Mayor's Arts Award. She has also been inducted into the College of Fellows of the American Theatre. She was a recipient of the Distinguished Achievement Award from UW College of Arts and Sciences in 1994.

Jeff Bell (*Music Director & Keyboards*) is very excited to be a part of this production of *The Lion, the Witch and the Wardrobe*. Previous Seattle Children's Theatre credits include *Chitty Chitty Bang Bang*, *Pippi Longstocking* and *Goodnight Moon*. Jeff's work as a music director and accompanist has also been heard at Village Theatre and Cornish College of the Arts.

Marianne Roberts (*Choreographer*) is delighted to be back in the magical land of Narnia! She has choreographed many productions at SCT over the past 30 years, most of them with her dear friend and collaborator Linda Hartzell. Recent favorites include *Goodnight Moon*, *Chitty Chitty Bang Bang*, *James and the Giant Peach*, *Lyle the Crocodile*, *Peter Pan*, and *The Wizard of Oz*. In addition, she has choreographed productions at most of the professional theaters in Seattle, and taught and choreographed in the Dance and Theatre departments at Cornish College of the Arts. As a dancer, Ms. Roberts trained and performed in New York City and toured internationally with New York-based concert dance companies. Hugs to my wonderful family, especially grandsons Raden and Rowan.

Geoffrey Alm (*Fight Choreographer*) is thrilled to be back working on *The Lion, the Witch and the Wardrobe*, and have the chance to evolve with this exciting group of artists again. His recent work at SCT was last season's *Chitty Chitty Bang Bang*. Upcoming work this fall will include *Man of La Mancha* at the 5th Ave. Theatre, and *Dangerous Liaisons* at ACT Theatre. Mr. Alm teaches Stage Fighting at Cornish College of the Arts, the PATP at the UW, and is a proud Member of SDC.

Carey Wong (*Scenic Designer*) has designed sets for Seattle Repertory, Berkeley Repertory, Portland Center Stage, Arizona Theatre Company, Syracuse Stage, ACT Theatre, Intiman Theatre, TAG, Village Theatre, Childsplay, Phoenix Theatre, Mixed Blood Theatre, Hey City Theater, and Prince Theater. He has been Resident Designer for Portland Opera, Opera Memphis, and Wildwood Park for the Arts, and has designed for Seattle Opera, Pittsburgh Opera, Vancouver Opera, the Spoleto Festival USA, the Beijing Music Festival, and Nearco Producciones in Spain. Carey is a graduate of Yale University and attended the Yale School of Drama. This is his 31st design for SCT.

Catherine Hunt (*Costume Designer*) is so thrilled to be back at Seattle Children's Theatre, and working again with Linda Hartzell. *The Lion, the Witch and the Wardrobe* is one of her favorite SCT shows. Other special SCT shows include *Chitty Chitty Bang Bang*, *James and the Giant Peach*, *Robin Hood*, *Goodnight Moon*, and *Pippi Longstocking*. Catherine has designed for Village Theatre, Seattle Repertory Theatre, ACT Theatre, Seattle Opera, Intiman Theatre, San Diego Repertory Theatre, and Hartford Stage. Catherine also designed costumes for the computer game Riven. She holds an MFA in Costume Design from UC, San Diego, and has been a guest lecturer at Cornish College of the Arts and UW. Catherine has won two Gregory Awards from Theatre of Puget Sound, as well as a Los Angeles Drama-Logue Award, and the San Diego Theatre Critics Circle Award. Catherine is a former National Endowment for the Arts/Theatre Communication Group design fellow.

Rick Paulsen (*Lighting Designer*) Rick is pleased to be revisiting this production at SCT after 12 years. Making his home in Seattle, he has designed more than 25 shows for SCT, including *The Red Badge of Courage*, *Sleeping Beauty*, *Pharaoh Serket and the Lost Stone of Fire*, *The True Confessions of Charlotte Doyle*, *Animal Farm*, *The Secret Garden*, *Addy: An American Girl Story*, *Hondu & Me*, and *The Wizard of Oz*. Last season he moved his lighting for *Goodnight Moon* to Young People's Theatre in Toronto. His lighting has been seen at every major theatre in Seattle and across the US over the past 35 years. Rick is a proud member and Trustee of United Scenic Artists Local USA 829. He is devoted to his wife Roberta and daughter Paige.

Chris R. Walker (*Sound Designer*) is very happy to be returning as Resident Sound Designer for SCT. In Seattle he has designed at Seattle Repertory Theatre, ACT, Intiman Theatre, and 5th Avenue Theatre. In California he's designed at The Old Globe, La Jolla Playhouse, the Mark Taper Forum, Geffen Playhouse, and ACT (San Francisco). He spent seven seasons as the Resident Designer at the American Repertory Theatre in Boston, designing over 40 productions. He has also designed in New York City, Houston, Philadelphia, Princeton, Providence, Chicago, Washington D.C. and Phoenix, as well as internationally in Singapore, Taiwan and

Moscow. Commercially he has designed for Intel, Harvard University, Starbucks, and PopCap Games. He holds a degree in Classical Piano performance from Cornish College of the Arts.

Annett Mateo (*Puppet Designer/Coach*) believes anything can be a puppet! She has made all kinds of puppets out of all kinds of materials for people, projects and theatres both locally and nationally. In her career as a professional puppet designer and builder she has built marionettes, Muppet type puppets, rod puppets, large body/costume style, modified Banraku, shadow and pretty much every other kind of puppet. She has attended the O'Neill Theatre conference for Puppetry a number of years and is in her fourteenth season as a puppet designer and builder for Seattle Children's Theatre. She has done custom requests, puppets for parades, theatre performances for adults and is a regular participant of regional puppet slams. You can view her puppets on Puppetlandia.com.

Joyce Degenfelder (*Wig Master*) Pleased to be making wigs with SCT, Joyce started with two summers at Pacific Conservatory of the Performing Arts, three seasons assisting in wigs at Oregon Shakespeare Festival, with off-season time at San Diego Opera. Starting with Seattle Repertory Theatre, Joyce has since worked for other area theatres, including ACT, Intiman Theatre, Book-It Repertory Theatre, Tacoma Actors Guild and Seattle Shakespeare Company, as well as Alaska Repertory Theatre, Milwaukee Repertory Theatre, and Dallas Opera. In 2003 Joyce became Hair and Makeup Designer for Seattle Opera, while continuing to create wigs for Pacific Northwest Ballet. Always happy to teach wig making, Joyce has taught at UW, DePaul University, Carnegie Mellon and Boston University. Joyce was thrilled to be the recipient of the 2014 Gregory A. Falls Sustained Achievement Award.

Judith Shahn (*Dialect Coach*) has been working with Seattle Children's Theatre on and off for 30 years. In the 1980s, she began teaching young actors and directing Summer Season student productions. At SCT, Judith coached *Brooklyn Bridge*, *Dick Whittington and His Cat*, and *The Hundred Dresses*. She regularly coaches at Seattle Repertory and has coached at most of the Seattle area theatres. She just retired from UW's Professional Actor Training Program after 26 years, and now is

UCDS
Igniting a renaissance
in education.

**Call today
for a school
tour.**

pre-K to 5th grade
ucds.org
206-547-8237

FAMILY CONCERTS

CLASSICAL KING FM CONCERTS CLASSICAL
KING FM 98.1

Create lasting family memories!

LEMONY SNICKET
**THE COMPOSER
IS DEAD**
October 22

ROB KAPILOW
**THE POLAR
EXPRESS**
December 3

DR SEUSS
**GREEN EGGS
& HAM**
March 4

THE LISTENER
Featuring
MAGIC CIRCLE MIME
May 6

206.215.4747 | SEATTLESYMPHONY.ORG

Inspiring education

At King's we seek not only to provide students with an exemplary education, but also to help them grow in faith and embrace virtues that will prepare them for life.

Now offering Spanish Immersion for Kindergarten

www.kingsschools.org

206-289-7783

Shoreline, WA | Preschool – High School

SUPER SQUASH SCAVENGER HUNT

OCTOBER 1 - NOVEMBER 1

Make us part of your autumn tradition. Come explore our 150-acres on Bainbridge Island.

www.bloedelreserve.org
206.842.7631

Artistic & Production

taking her skills to business professionals and lawyers at Vibrant Speaking.

Shellie Stone (*Stage Manager*) credits include: *Chitty Chitty Bang Bang*, *Goodnight Moon*, *Mwindo*, *The Wizard of Oz*, *Lyle the Crocodile* (SCT); *Grease*, *A Chorus Line*, *Oliver!*, *Secondhand Lions*, *The Music Man*, *Rent*, *Cinderella* (5th Avenue Theatre); *The Vaudevillains*, *Who's Afraid of Virginia Woolf?*, *Venus in Fur*, *Boeing-Boeing*, *Clybourne Park*, *Red*, *The Imaginary Invalid*, *Birdie Blue*, *Twelfth Night* (Seattle Repertory Theatre); *La Cenerentola* (Spoleto Festival USA); *The Lion in Winter*, *A Midsummer Night's Dream*, *Romeo and Juliet* (Shakespeare Santa Cruz); *Amelia*, *Don Quixote* (Seattle Opera). Rachael Dorman (Assistant Stage Manager) is thrilled to be back at Seattle Children's Theatre this holiday season.

Other shows at SCT include *Chitty Chitty Bang Bang*, *The Cat in the Hat*, *Harold and the Purple Crayon* and *The Borrowers*. Most recently she was the ASM on the 5th Avenue Theatre's co-production of *Paint Your Wagon* with the Ordway Theatre. As an ASM at the 5th Avenue Theatre: *Carousel*, *A Christmas Story*, *A Chorus Line*, and *The Pirates of Penzance*. Shows at the 5th as a Production Assistant include: *Grease*, *Jasper in Deadland*, *A Room with a View*, *Spamalot*, *Oliver!*, *Secondhand Lions*, *The Music Man*, *ELF – The Musical* and *Cinderella*. Other regional credits include: Seattle Repertory Theatre and Taproot Theatre. Much love to her family, friends, Kelly and Stuart.

Rachael Dorman (*Assistant Stage Manager*) is thrilled to be back at Seattle Children's Theatre this holiday season. Other shows at SCT include *Chitty Chitty Bang Bang*, *The Cat in the Hat*, *Harold and the Purple Crayon* and *The Borrowers*. Most recently she was the ASM on the 5th Avenue Theatre's co-production of *Paint Your Wagon* with the Ordway Theatre. As an ASM at the 5th Avenue Theatre: *Carousel*, *A Christmas Story*, *A Chorus Line*, and *The Pirates of Penzance*. Shows at the 5th Ave. Theatre as a PA include: *Grease*, *Jasper in Deadland*, *A Room with a View*, *Spamalot*, *Oliver!*, *Secondhand Lions*, *The Music Man*, *ELF – The Musical* and *Cinderella*. Other regional credits include: Seattle Repertory Theatre and Taproot Theatre. Much love to her family, friends, Kelly and Stuart.

Adrienne Mendoza (*Production Assistant*) couldn't be happier to be back at SCT!

Recent stage management credits include *The Glass Menagerie* (The Williams Project) and *Orpheus Descending* (Intiman Theatre/The Williams Project); recent assistant stage management credits include: *Rising Star Project: How to Succeed in Business...* (5th Avenue Theatre) and *The Children's Hour* (Intiman Theatre). Recent production assistant credits include *How to Succeed in Business...*, *A Night With Janis Joplin*, and *Paint Your Wagon* (5th Avenue Theatre); *Jacques Brel is Alive and Well and Living in Paris* (ACT); *Angels in America* (Intiman Theatre); *Chitty Chitty Bang Bang*, *Mwindo*, and *Art Dog* (Seattle Children's Theatre). Her love to Shellie, Rachael, and, most of all, Sam.

For SCT

Courtney Sale (*Artistic Director*) joined SCT as AD in August 2016. Previously, she served three years as Associate AD at Indiana Repertory Theatre (IRT). IRT directing credits include *Jackie and Me*, *The Giver*, *And Then They Came for Me: Remembering the World of Anne Frank*, *The Mousetrap*, *The Mountaintop*, and two iterations of *A Christmas Carol*. As a director, Courtney has developed plays with New Plays for Young Audiences at NYU/Provincetown Playhouse, Children's Theatre of Charlotte, Write Now, Dorset Theatre Festival, Denver Center Theatre Company's New Play Summit, New Harmony Project, and the Orchard Project. Her playwright/director collaborations include the works of Steven Dietz, Allison Gregory, Sherry Kramer, MJ Kaufman, Kirk Lynn, Jason Gray Platt, and James Still. Select awards include Indianapolis 40 Under 40, Austin Critic's Table Award and UT Austin Continuing Fellowship. Courtney has taught at IRT Summer Conservatory for Youth, Summer at Cornish, Temple College and University of Texas at Austin. BFA, Cornish College of the Arts. MFA, University of Texas at Austin.

Karen Sharp (*Managing Director*) is responsible for administration, management, operations and finances at SCT. In addition, Karen has taught and coordinated arts education programs for over 20 years, including several years as a drama specialist in a public elementary school. Karen began teaching for Seattle Children's Theatre in

Special Thanks

1999 and has taught classes for students ages 3 through 21, in addition to training classroom teachers in how to integrate drama into core curriculum areas. In 2000 Karen joined the SCT staff, beginning her tenure as the Education Outreach Coordinator, later serving as Drama School Director, and from 2005-2015, as Education Director, where she oversaw Drama School and Outreach programs, and was responsible for spearheading the educational vision for SCT. Karen is also an adjunct faculty member for the Seattle University MFA arts leadership program, Teaching Artist Training Lab, Bringing Theatre into the Classroom, has taught at Cornish College of the Arts, and has collaborated with Shakespeare Center of Los Angeles to develop a creative drama performance piece. Karen has been an arts education guest lecturer at the University of Washington, Western Washington University, DePaul University, San Diego State University, and Pacific Lutheran University. She has consulted with art schools and theater education departments across the country to help them implement best practices at their institutions. Karen is a graduate of the Goodman School of Drama. She has presented at several local and national conferences, including the 2011 and 2013 One Theatre World conference, 2012 AATE Theatre in Our Schools regional conference, and the 2013 and 2015 AATE national conference. Karen has served on the Seattle School District Arts Representative Advisory Committee, is the Immediate Past President of TYA/USA and the current Board President of the Winifred Ward Scholarship Foundation.

Mike Hase (*Technical Director*) For the past 22 seasons, I have had the greatest of pleasures working with Sue Brekke and Linda Hartzell. These wonderful members of our SCT family have retired this year. My deepest respect, adoration, appreciation, gratitude and love go out to them as their contributions over the years to this organization, to this family and to myself cannot be quantified.

Michael Wellborn (*Production Manager*) is in his 10th season working with the amazing staff and guest artists at SCT. Prior to joining SCT, Michael was on the faculty of the University of Washington Dance Program. As a lighting designer for over 35 years, his work has appeared in, or has toured, the US, Egypt, Germany, the Netherlands, and Singapore, and has been seen in 25 productions here at SCT.

5th Avenue Theatre

ACT Theatre

Seattle Opera

Seattle Pacific University Performing Arts

Seattle Repertory Theatre

University of Washington School of Drama

Village Theatre

ACTORS' EQUITY ASSOCIATION, founded in 1913, is the U.S. labor union that represents more than 50,000 professional actors and stage managers. Equity endeavors to advance the careers of its members by negotiating wages, working conditions and providing a wide range of benefits (health and pension included). Member: AFL-CIO, FIA. #EquityWorks.

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

Seattle Children's Theatre is a member of TYA/USA, the national center of the International Association of Theatre for Children and Young People.

SCT is a constituent of Theatre Communications Group (TCG), the national service organization for the nonprofit professional theatre.

SCT is a member of International Performing Arts for Youth (IPAY).

Lighting, Sound, Staging, Property, Scenery, Scenic Art and Costume work is performed by employees represented by the International Alliance of Theatrical Stage Employees, Moving Picture Technicians, Artists, and Allied Crafts of the US and Canada, AFL-CIO, CLC.

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

2016-2017 Season Sponsors

ARTSFUND

 Microsoft

THE SHUBERT
FOUNDATION INC.

Thank you!

Seattle Children's Theatre is very proud to partner with these organizations in bringing the theatre arts to life for our young audiences and our community.

BILL & MELINDA
GATES foundation

 The Sheri and Les
BILLER FAMILY FOUNDATION

Safeco InsuranceTM
A Liberty Mutual Company

The Norcliffe Foundation
Keith and Mary Kay McCaw
Family Foundation
Moccasin Lake Foundation
Satterberg Foundation

Government Partners

OFFICE OF ARTS & CULTURE
SEATTLE

CULTURE
KING COUNTY LIBRARY TRUST

arts.wa.gov

art.gov

Media Partner

Special Thanks

 Mangetout Catering
Complete Event Planning INC.

 encoreartsseattle.com

Cover illustration by
Travis Jaworski

A Message from Show Sponsor

Kibble & Prentice

USI Kibble & Prentice welcomes you to *The Lion, The Witch and The Wardrobe*. We are honored to sponsor SCT's opening fall production.

An exciting element of live theatre is sometimes risk – and learning important lessons while taking risks. Every hero and heroine takes a chance with new experiences, while achieving their goals – that's the drama. Risk makes story and life meaningful. As an insurance brokerage and risk management consultant, Kibble & Prentice has been supporting important stories and innovation for nearly 45 years. Through our strategic business partnerships, leadership, support and dedication to volunteer work, we are committed to strengthening and advancing the goals of our communities.

Seattle is tremendously fortunate to have one of the nation's leading professional theatres for young audiences here in our region, especially one so devoted to reimagining classics like *The Lion, The Witch and The Wardrobe*. Kibble & Prentice is proud to sponsor Seattle Children's Theatre in their mission to provide children of all ages with access to professional theatre. Providing children with magical and inspiring stories today gives us a greater hope for tomorrow, and thanks to SCT, we are certain to have a glorious future.

We hope you enjoy the show, and wish you all the best of the holiday season.

Chris Prentice

CEO

USI Kibble & Prentice

THE DISNEY FAVORITE COMES TO LIFE!

DISNEY'S THE LITTLE MERMAID

NOV 23 – DEC 31, 2016

This holiday season, join us "Under the Sea" for this spectacular production of the Broadway musical, *Disney's The Little Mermaid*. Headstrong Ariel is no longer content to live on the ocean floor under her father, King Triton's, rule. Convinced she'll only find happiness on land, she sets off to find a world where she belongs, battling a sea witch and finding true love along the way.

A CLASSIC REVIVED AND REIMAGINED

THE SECRET GARDEN

APRIL 14 – MAY 6, 2017

Based on the beloved children's novel, this mesmerizing musical follows recently orphaned ten-year-old Mary Lennox, who is sent to live with her reclusive uncle in a crumbling mansion on the Yorkshire moors. When she discovers the key to a neglected garden, Mary unearths renewed spirit that brings the estate's occupants back to exuberant life with the full force of spring.

THE 5TH AVENUE THEATRE – SEATTLE'S HOME FOR MUSICAL THEATER!

(206) 625-1900 WWW.5THAVENUE.ORG

GROUPS OF 10 OR MORE CALL 1-888-625-1418 | ON 5TH AVENUE IN DOWNTOWN SEATTLE

2016/17 SEASON SPONSORS

ARTSFUND

usbank

Alaska
AIRLINES

SAVING THE CHILDREN:

The real-world history behind *The Lion, the Witch and the Wardrobe*

England, 1939—News of the Nazi invasion of Poland on the first of September, and its subsequent occupation before the month was over, hit the British people hard. Hitler's army would go on to conquer Denmark, Norway, The Netherlands, Belgium, Luxembourg, France, Yugoslavia, Greece, most of Russia and almost all of North Africa. They

“The greatest organized movement of a human population in the world’s history...”

would systematically murder approximately 11 million victims who did not fit into what Hitler believed would be a thousand-year “Reich,” or kingdom. Hitler’s Luftwaffe, or air force, attacked across the seas and mountains, distances that had formerly kept Britain’s people feeling safe. Britain, struggling to protect her children from air attacks on London and major industrial areas, evacuated them to the countryside and as far away as Canada, Australia and the United States. As the London newspaper The Daily Mail reported on September 3, 1939:

The greatest organized movement of a human population in the world’s history started yesterday. Nearly 1,000,000 children were taken from danger across the invisible frontier to safety. Thousands of households all over Britain yesterday welcomed small strangers who were to be for a time members of the family... All over London boys and girls made their way to their schools for the great adventure. Each had a

label tied to the coat, and was given a gas mask and a supply of food for the journey... By tens, hundreds, thousands, tens of thousands, hundreds of thousands, the children started off to their unknown destinations. From every school filed a procession of boys and girls, each led by a master or other official wearing an armband. They filed through the streets to an underground railway station, where they took their places in an empty train, which set off at once.

As it turned out, crossing the “invisible frontier to safety” was not so easy. Some of the air raid shelters in Britain turned out to be death traps when their concrete roofs collapsed on those taking refuge. Because the Nazi airplanes did not come as soon as expected, almost half of the 1,000,000 lonely and homesick children who had been evacuated returned to their urban homes. Soon after, Britain’s major cities faced the ferocious air attack, known as The Blitz (the German word for a flash of lightning), which reached its height in the summer of 1940. Also, on September 17, 1940, a German U-boat (submarine) sank an evacuation ship on the way to Canada, killing 77 children. That attack put an end to all civilian evacuations by ship. Though Britain avoided the catastrophic levels of suffering and death that came to so many nations during World War II, before it was over 60,000 civilians in Britain had been killed.

Read more at www.sct.org/Assets/Files/AAG-TheLionTheWitchAndTheWardrobe.pdf.

SATURDAY FAMILY CONCERTS

Where kids and their grown-ups get to rock out and make music together!

Teacher Brandon
(10/22, 11am)

A one-man band, Brandon plays bass guitar, microphone, looper pedal, and the Hokema Sansula thumb piano.

Next up:

Caspar Babypants
(11/19 & 11/20)
10:30am & 12:30pm

Seattle’s original kindie rocker.

Kids FREE!
\$5 for grown-ups

TOWNHALLSEATTLE.ORG

PACIFIC NORTHWEST BALLET

“...like a stocking hung by the hearth, filled with treasures.”

—The Seattle Times

GEORGE BALANCHINE'S THE
NUTCRACKER®

TITLE SPONSOR

Alaska
AIRLINES

MUSIC **PETER ILYICH TCHAIKOVSKY**

DESIGN **IAN FALCONER**

NOVEMBER 25 – DECEMBER 28

ONLY AT SEATTLE CENTER'S MCCA W HALL

Company Dancers in George Balanchine's The Nutcracker®, choreography by George Balanchine,
© The George Balanchine Trust. (Upper) © Angela Sterling; (lower) © Elise Bakketun.

PNB.ORG 206.441.2424

MAJOR SPONSOR
**SNOQUALMIE
INDIAN TRIBE**

STAR SPONSOR
**CHIHULY
STUDIO**

MEDIA SPONSORS

KOMO 34

The Seattle Times

SEASON SPONSORS

Microsoft

ARTS FUND

PNB **Peter Boal**
Artistic Director

SCT Individual Donors

Seattle Children's Theatre recognizes the generosity of the following individuals that have contributed to our Annual Fund, Gala Raise the Paddle, or Education programs in the last twelve months. These contributions were received between March 1, 2015 and March 18, 2016 and have allowed SCT to continue changing the lives of thousands of children and families in our region by creating access to the world of live theatre and arts education.

To learn more or to make your tax-deductible donation, please visit www.sct.org/support or call 206.859.4008.

"SCT is a unique gift to Seattle and the surrounding areas. The quality of the productions and the spirit with which they are carried out are truly outstanding. We want as many kids as possible to be inspired by the work of SCT."

Benefactor's Circle **\$100,000 and more**

Anonymous
Eve and Chap Alvord
Mary Pigott

Playwright's Circle **\$50,000 - \$99,999**

Karyl and Elias Alvord
Connie and Steve Ballmer

PRODUCER'S CIRCLE **\$20,000 - \$49,999**

Marilyn Dillard
Bob Evans and Steve Davis
Laura and Michael Larson
Zoey and Jordan Minkove
Charles and Eleanor Nolan
Laurie and Scott Oki
Betsy and Mario Ribera
Sally Sykes-Wylie

Artist's Circle **\$10,000 - \$19,999**

Aiko Bethea
Lara and Peter Constable
Cynthia Foster
Richard Herzberg, Ph.D. and Marilyn Herzberg
Joy Thal and Chai Mann
Louise Pietrafesa and Anna Kaminski
Laura and Jim Smith
Douglas and Janet True

Patrons **\$5,000 - \$9,999**

Anonymous
Rene Alkoff
Ashley Andrew and Adam Crowley
Perry and Christine Atkins
Joe and Karyn Barer
Jeanne Beauregard and Marc Stolzman
Jennifer and Matt Berger
Heather and Ed Blahous
Jonathan and Bobbe Bridge
Kelly Cole and Jon Tinter
Lisa and Terry Davenport
Allan and Nora Davis
Alice and Ace Forsythe
Stacie Foster and Lawrence Cock
Tiffany Gilbert and Ken Efta
Masha and Glenn Hart
Pat and Mary Ellen Hughes
Ruth and William Ingham
Linda and Ted Johnson

Matt and Celina Kochel
David Landau and Tanya Brunner
Natalie and Keith Matthews
James and Amy Mitchell
Susan and Jim Palm
Andrew and Carin Parcel
The Perazzoli Family
Carrie Rhodes
Kerry Richards and Jan Arntz
Ilene and Steven Ruhoy
Scott and Danielle Ruthfield
Martin Selig
Laura and Adam Selipsky
Katy and Matt Tonkin
Dustin and Stephanie True
Wanda Wong and Mark Masterson

Distinguished Champions **\$2,500 - \$4,999**

Shari Bitcon and Paul Donnelly
Ryan and Danielle Boone
Kendall and Jay Cammermeyer
Corry and Mike Clayville
Marie Farrelly and Jeremy Griffin
Mimi Gan and Everett Billingslea
Deborah and Dave Grant
Robert and Robyn Grant
Adam and Quyen Hamilton
Alison and Michael Harris
Karin Jones
Barb Larimer and Bob Royer
Susan Leavitt and Bill Block
John and Lauren McGuire
Mimi and Todd Menenberg
Molly and Blake Nordstrom
Tom Ohaus and Linda Mae Kristofik
Alexander Oki
Sam Pailca
Zach Pauw and Alison Balcom
Bill and Teresa Predmore
Brooks and Suzanne Ragen
Nicolas and Elizabeth Richardson
Lee-Norah Sanzo
Charles and Lisa Simonyi
Warren and Nancy Smith
Mark Wesley and Eileen Glasser Wesley

Champions **\$1,000 - \$2,499**

Allan and Anne Affleck
David and Mary Alhadeff
Suzanne Allen
April and Jim Allison
Eli and Rebecca Almo
Nancy Alvord
Russ and Jean Amick

Virginia Anderson
Susan and Charles Armstrong
In Memory of Paul Bartelmes
Shari and John Behnke
Kenneth and Jan Block
Lisa and Norm Bontje
Sandra and Kent Carlson
Jennifer and Phil Carter
Barbara and Ken Christoferson
Kimberly and Peter Cleworth
Polly Close and Mark Bolender
Kirk and Deborah Clothier
Donna Cochener
Rachelle Cohen
James and Barbara Crutcher
Helen Curtis
Terrence and AnnaLisa Danysh
Cecile and J.D. Delafield
Priscilla Dickert
Eric and Holly Dillon
Mindy and Steve Dodobara
Durga Doraisamy and Tom DeBoer
Nancy Elliott
Shelly and Brent Evans
Matt and Amy Eyler
Drew Fillipo and Susan Griffith
Rebecca and Chad Fischer
Don and Libby Fleming
Leslie Foley
Lynda Fredrickson
Carmen and Carver Gayton
Sean and Bernie Griffin
Linda Hartzell and Mark Perry
Caroline and Pete Hauge
Sharon Hazzard and Dan Laster
Jay Hereford and Margaret Winsor
Wanda Herndon
Gaye and Lisa Hewson
Ann and Glen Hiner
Kristen Hoehler and Spencer Curtis
Susan Trainor and John Holt
Melinda and Bob Hord
Joan Hsiao-Bromley and James Bromley
Jane and Randall Hummer
Jenny Hurst
Tami Hurwitz
William and Patricia Jandl
Brent and Catherine Johnson
Cassandra and Tom Johnston
Mimi and Edward Kirsch
Rosanne Lapan
Barbara and Edmond Lee
Thomas Lennon and Patricia Keegan

Dan and Stacey Levitan
Jackie and Peter Mansfield
Paul and Yaffa Maritz
Sally and Dean Martin
Cheryl McQuiston
Erika Michael
Mina Miller and David Sabritt
Stuart Needleman
Valorie and Larry Osterman
Kimberly A. Parris
Kerry Perlman and Mark Donner
Olivia Polius
Eleanor and Charles Pollnow
Dinny and Alex Polson
Patricia Powers
Caroline and Brad Probst
Amy and Matthew Ragen
Ann Ramsay-Jenkins
Molly and Richard Reed
Dan and Cecelia Regis
Jennifer Reichert
Liliana Retelney
Steven and Fredrica Rice
Thurston and Catherine Roach
Doug and Debbie Rosen
Judy and Kermit Rosen
Cathy Sarkowsky
Faye Sarkowsky
Petra Schindler-Carter and Dean Carter
Robert Schoenfeld
Howard Schultz
Jenny and Ty Schultz
Karen and Dale Sharp
Mark Sherman and Jennifer Daves
Heather Shilling and Patrick Gearing
Jonas Simonis and Jillian Barron
Catherine and David Skinner
Colette Stallbaumer
Jen Steele and Jon Hockstra
Annie Thenell and Doug Moll
Leigh Toner and Chris Capossela
Shirley and David Urdal
Melissa Valdez O'Connor and Sean O'Connor
Tonica and Rodger Voorhies
Todd Waddell
Deidra Wager
Julie and David Ward
Anna White and Cliff Burrows
Christine and Bryan White
Alexander Williams Miller
Shannon Williams
Rosemary and Kenneth Willman

The accuracy of this list is important to us. We welcome notifications of recognition corrections or unintended omissions. Please contact eroh@sct.org or 206.859.4008.

Special Thanks

On May 16, 2016, our community raised over \$500,000 for the School Children Access Program, which ensures that we can continue to provide free and discounted tickets to students and teachers this season. Thank you to these companies and individuals for their extraordinary partnership in making SCT's Onstage Gala 2016 a huge success!

Choice Linens

THE OKI FOUNDATION

Alabastro Photography

Eve and Chap Alvord

MarQueen Hotel

MOD Pizza

Nick Perry and Amanda Thornton

Nielsen's Pastries

The Pike Place Brewing Company

Thank you to our Community Partners

Seattle Children's Theatre is pleased to acknowledge the generosity of all the corporations, foundations and government agencies that have supported SCT in the last year. The list below gratefully recognizes their contributions.

SEASON SPONSORS

ARTSFUND

CORPORATE & FOUNDATION GIFTS

\$50,000 & More

The Sheri and Les Biller Family Foundation
The Boeing Company
Keith and Mary Kay McCaw Family Foundation
Moccasin Lake Foundation
Satterberg Foundation

\$20,000 - \$49,999

Apex Foundation
Expedia, Inc.
Bill & Melinda Gates Foundation
The Robert B. McMillen Foundation
Charlotte Y. Martin Foundation
Mangetout Catering (in-kind)
Nesholm Family Foundation
Norcliffe Foundation
Ski's Painting (in-kind)
The Oki Foundation
The Seattle Foundation
USI Kibble & Prentice
Wells Fargo

\$10,000 - \$19,999

Brenda Brown-Lipitz Family Foundation
Adrienne Coons Memorial Fund
DCG ONE (in-kind)
Harvest Foundation
Kayne Foundation
D.V. & Ida McEachern Charitable Trust
Robert B. McMillen Foundation
Snoqualmie Indian Tribe

\$5,000 - \$9,999

The Ahmanson Foundation
Holland America Line
Horizons Foundation
Jubilation Foundation Fund
MUFG Union Bank
Nordstrom
Umpqua Bank

\$2,500 - \$4,999

Fales Foundation
Lake Partners Strategy Consultants

\$1,000 - \$2,499

The Baird Group
John E. Manders Foundation
Raven Foundation
Strom Family Foundation
Talking Rain Beverage Co. (in-kind)
Tulalip Tribes Charitable Fund

CORPORATE MATCHING GIFTS (All levels of giving)

Adobe
Alaska Airlines
Amgen
Bank of America
Bill & Melinda Gates Foundation
Boeing
Cambia Health
COSTCO
Dorsey and Whitney

Expedia
General Electric
Goldman, Sachs & Co.
Google
Jacobson, Jarvis & Co.
Lake Partners Strategy Consultants
Microsoft
Nordstrom
Outerwall

Phillips66
Plum Creek
Precor Inc.
Puget Sound Energy
R.W. Baird & Co.
Russell Investment Group
Starbucks Coffee Co.
Tegna

Government Support

For information about institutional opportunities to support SCT, please contact: Connie Moffit at 206-859-4043 or conniem@sct.org

Just For Kids!

DESIGNING A COAT OF ARMS

In medieval times, knights and royal families used symbols that made it easier for them to recognize each other during battles. Each knight and family had their own unique design, called a "coat of arms." The symbols and colors were chosen for qualities that represent the values in which they and their families believed.

This example is a coat of arms from a neighbor to the north, the territory of Nunavut, Canada. The motto, written in Inuit, means "Our Land, Our Strength."

Design a coat of arms for one of the characters in Narnia or for yourself, using these elements in any way you wish:

Crest - how you (or the character) are perceived, or wish to be perceived

Supporters - literal or symbolic creatures, people or objects that support you (or the character)

Shield - images that represent your (or the character's) true self

Motto - statement of carnal belief or goal

*Who's this coat of arms for?
Why did you choose these images?
Why did you choose these colors?*

Draw your coat of arms here...

Seattle Children's Theatre Staff

Courtney Sale Artistic Director

Karen Sharp Managing Director

ARTISTIC:

Rita Giomi
Artistic Associate

EDUCATION PROGRAMS:

Joanna Barnebey
Education Finance and
Operations Manager

Kate Chiappe
Education Intern

Megan Collins
Teaching Artist/Board Liaison

Chris Dewar
Education Outreach and Faculty
Development

Don Fleming
Education Director

Andrea Ichikawa
Education Specialist

Laura Knote
Education Program Manager

Carly Mungovan
Education Administrative
Manager

DEVELOPMENT & MARKETING:

Ariel Bradler
Director of Sales & Marketing

Trick Danneker
Member Services Coordinator

Emily DenBleyker
Development Associate

Eron Huenefeld
Annual Fund and Events
Manager

Shayla Keating
Graphic Designer

Jordan McMakin
Marketing Coordinator

Connie Moffit
Institutional Giving Manager

Brooke O'Neal
Director of Development

Kanani Reichlin
Sales & Database Manager

Paul Richter
School Show Coordinator

Susan Schoenecker
Lead Member Services Associate

Liisa Spink
Capital Campaign Manager/
Major Gifts Officer

Stephen de Tasnady
Members Services Associate

ADMINISTRATION:

Eric Bischoff
IT Administrator

Riley Kimsey
Business Office Associate

Sue McAllister
Accounting and HR Manager

Patrick Schroeder
Director of Finance

PATRON SERVICES:

Kathryn Bolling
Patron Services Associate

Stephanie Couturier
House Manager

Kate Drummond
Patron Services Associate

Aimee Filippi
Patron Services Associate

Elizabeth Freebairn
Patron Services Associate

Tammy Hase
Volunteer Coordinator

Ashley Kortman
Patron Services Associate

Grace Orr
House Manager

Sarahann Rickner
Patron Services Manager

Willa Schober
Patron Services Associate

Zachary Taxdahl
Patron Services Associate

Amanda Underwood
Patron Services Associate

PRODUCTION:

Nanette Acosta
Costume Shop Manager

Tobias Cullins
ASL Interpreter

Elizabeth A. Friedrich
Properties Shop Manager

Alexis Garrigues
Company Manager

Michael K. Hase
Technical Director

Eric Koch
Assistant Technical Director

JoAnna Smith
ASL Interpreter

Beth Ellen Spencer
Associate Production Manager

Chris R. Walker
Resident Sound Designer

Michael Wellborn
Production Manager

BACKSTAGE CREW:

David Baldwin
Stagehand

Craig Bradshaw
Master Electrician

Kyle Easterly
Sound Engineer

Michael White Hayes
Lead Sound Engineer

Allysa Johns
Lead Electrician

Nick Koester
Lead Electrician

Nick Lauris
Master Stage Carpenter

Emily McLaughlin
Wardrobe Assistant

Mandy Mueller
Lead Dresser

Erin Perona
Wardrobe Master

Jackie Roberts
Lead Stagehand

Desiree Stone
Dresser

Joseph Swartz
Master Sound Engineer

Alex Trewin
Lead Stagehand

Julia Trimarco
Dresser

COSTUME SHOP:

Cora Brown
First Hand

Kellie Dunn
Crafts Master

Miriam Goodman-Miller
Crafts Lead

Penny McMillan-Huges
Stitcher

Shellie Moomey
Master Draper

Michael Notestine
Costume Assistant

Connie Rinchiuso
First Hand

James Westerland
Master Draper

PROPERTIES SHOP:

Daphne Maurides
Master Properties Artisan

Todd Peacock-Preston
Lead Properties Artisan

PUPPETRY SHOP:

Annett Mateo
Master Puppet Artisan

SCENIC SHOP:

Ashley Bailey
Assistant Charge Artist

David Baldwin
Scenic Carpenter

Jeffrey Cook
Charge Scenic Artist

Brian "Chili" Culver
Master Scenic Carpenter

Zach Danneker
Scenic Carpenter

Clark Sandford
Scenic Shop Foreman

TEACHING ARTISTS

Geoffrey Alm

Hattie Andres

Lauren Appel

Dave Baldwin

Joanna Barnebey

Jeremy Behrens

Jeff Bell

Meredith Berlin

Britt Boyd

Eric Bradler

Ann Marie Caldwell

Keni Cohen

Andrew Coopman

Shelia Daniels

Kimberly Dare

Emuna David

Alban Dennis

Chris Dewar

Mercedes Diggs

Kate Drummond

Don Fleming

Duncan Frost

Eve Hammond

Lauryn Hochberg

Jeff Hogan

Faith Howes

Carly Hutchison

Andrea Ichikawa

Kate Jaeger

Ian Jagel

Eric Johnson

Gillian Jorgensen

Amy Jurkiewicz

Tara Kaine

Laura Knote

Scott Koh

Anita Kuroiwa

Annie Lareau

Chelsea LeValley

Rachael LeValley

Michael Loggins

Jessica Low

John Lynch

Rob Martin

Michael Massey

Andrew McMasters

Dana Mitchell

Lisa Moncur

Brandon Peck

Michael Place

Beth Pollack

Natasha Ransom

Kathryn Reed

Angela Rinaldi

Carol Roscoe

Jane Ryan

Karen Sharp

Therese Sloss

Emily Veling

Amber Lee Williams

Kate Wisniewski

Amber Wolfe

Matt Wolfe

TEACHING APPRENTICES

Kate Chiappe

Steph Couturier

Biz Freebairn

James Lynch

Maia Nowack

Kendall Uyeji

Seattle Children's Theatre
201 Thomas St. Seattle, WA 98109

ADMINISTRATION

206.443.0807

EDUCATION/DRAMA SCHOOL

209.443.0807 EXT. 1186

DEVELOPMENT OFFICE

206.859.4007

TICKET OFFICE

206.441.3322

Seattle Children's Theatre
DECEMBER 1, 2016 - JANUARY 15, 2017

UP NEXT AT SCT:

Stellaluna

ADAPTED BY SASKIA JANSE

BASED ON THE BOOK BY JANELL CANNON MUSIC BY GUUS PONSIOEN DIRECTED BY ONNY HUISINK
COPYRIGHT © 1993 BY JANELL CANNON FROM THE BOOK STELLALUNA. REPRODUCED WITH PERMISSION OF THE AUTHOR AND THE SANDRA DIJKSTRA LITERARY AGENCY.

Seattle Children's Theatre Drama School

WE OFFER FULL DAY PROGRAMMING
WHEN STUDENTS ARE OUT OF SCHOOL!

OCT. 1- DAY SEMINAR
OCT. 14TH

NOV. CONFERENCES BREAK
NOV. 21ST - 23RD

WINTER BREAK
DEC. 19TH - 23RD &
DEC. 26TH - 30TH

WWW.SCT.ORG/SCHOOL
DRAMASCHOOL@SCT.ORG
206.443.0807
EXT. 1186

My wealth. My priorities. My partner.

You've spent your life accumulating wealth. And, no doubt, that wealth now takes many forms, sits in many places, and is managed by many advisors. Unfortunately, that kind of fragmentation creates gaps that can hold your wealth back from its full potential. The Private Bank can help.

The Private Bank uses a proprietary approach called the LIFE Wealth CycleSM to find those gaps—and help you achieve what is important to you.

To learn more, contact:

Carolyn Stewart
Vice President, Private Wealth Advisor
206-587-4788
carolyn.stewart@unionbank.com
or visit unionbank.com/theprivatebank

Wills, trusts, foundations, and wealth planning strategies have legal, tax, accounting, and other implications. Clients should consult a legal or tax advisor.

©2016 MUFG Union Bank, N.A. All rights reserved. Member FDIC. Union Bank is a registered trademark and brand name of MUFG Union Bank, N.A.