

AUGUST 2 - SEPTEMBER 1, 2012
THEATRE THREE

Present Laughter

ONE DAY,

ONE OF THESE KIDS
MAY GRACE THE STAGE
AT THEATRE THREE.

JOINING COUNTLESS
OTHER DALLAS ARTISTS IN
ENTERTAINING, EDUCATING AND
ENRICHING OUR COMMUNITY.

OCA IS PROUD TO PARTNER
WITH **THEATRE THREE.**

Office of Cultural Affairs
CITY OF DALLAS

DALLASCULTURE.ORG

Are you on Facebook?

Become a fan of
Theatre Three and
"LIKE" us!

Find us at
[www.facebook.com/
theatre3dallas](http://www.facebook.com/theatre3dallas)
&

Follow us on Twitter:
[www.twitter.com/
theatrethree](http://www.twitter.com/theatrethree)

ON OTHER STAGES

AT&T PERFORMING ARTS CENTER

AUG 14 - 26 *Chicago*

CIRCLE THEATRE

AUG - SEPT. 9 *See How They Run*

DALLAS THEATER CENTER

JUNE 22 - AUG 12 *Joseph and the Amazing Technicolor Dreamcoat*

ICT MAINSTAGE

AUG 3 - 18 *Urinetown: The Musical*

JUBILEE THEATRE

JULY 13 - AUG 12 *Company*

POCKET SANDWICH THEATRE

JULY 12 - AUG 25 *Sinbad: The Melodrama*

STAGE WEST

JULY 5 - AUG 5 *What the Butler Saw*

AUG 23 - SEPT 30 *Around the World in 80 Days*

UPTOWN PLAYERS

AUG 24 - SEPT 15 *The Producers*

WATERTOWER THEATRE

JULY 20 - AUG 12 *Smokey Joe's Cafe*

T3 PEOPLE

BOARD OF DIRECTORS

CHAIR Marion L. Brockett, Jr.

LIAISON, CITY OF DALLAS CULTURAL COMMISSION
Lark Montgomery

BOARD MEMBERS Jac Alder, Suzanne Burkhead,
Laura V. Estrada, Sally Hansen, David G. Luther,
Victoria McGrath, David M. May, Margie J. Reese,
Dana W. Rigg, Elizabeth Rivera, Eileen Rosenblum,
Ph.D., Scott Williams

HONORARY BOARD MEMBERS Roland & Virginia
Dykes, Gary W. Grubbs, John & Bonnie Strauss

ADMINISTRATION

PRODUCER-DIRECTOR Jac Alder

MANAGING DIRECTOR Cory Norman

COMPANY MANAGER Terry Dobson

DIRECTOR OF BUSINESS AFFAIRS Joan Sleight

IN-HOUSE ACCOUNTANT Wendy Kwan

DIRECTOR OF PUBLICATIONS & COMMUNICATIONS

Kimberly Richard

IT MANAGER Nick Rushing

EXECUTIVE ADMINISTRATIVE ASSISTANT

Adele Acree

HOUSEKEEPING Kevin Spurrier

PRODUCTION

TECHNICAL DIRECTOR Daniel Pucul

MUSICAL DIRECTOR Terry Dobson

RESIDENT ARTISTS Bruce R. Coleman,

Jeffrey Schmidt, & David Walsh

PRODUCTION STAGE MANAGER

Katherine Marchant

APPRENTICE STAFF

Bonnie Hanvey, Gillian Salerno-Rebic, Charles
Wallace

SUMMER INTERN STAFF

Allison Allbee, Nina Dramer, William Harris, Leah
Naxon, Roxana Paniagua, Kate Rose, Zoe Settle &
Courtney White

CUSTOMER SERVICE

CUSTOMER SERVICE MANAGER

Amy Mills Jackson

HOUSE MANAGER Nancy Meeks

DAYTIME BOX OFFICE MANAGER

Darius Warren

EVENING BOX OFFICE MANAGER

Fred Faust

BOX OFFICE AGENTS

Tony Banda, Sally Cole, Fred Faust, Chris Sanders

For the theatre's 50th
Anniversary (2011) Theatre
Three's main stage has been
named the NORMA YOUNG
ARENA STAGE in honor of
the theatre's founding artistic
director. Ms. Young, a Dallas
native, served the theatre as
director, leading actress and
administrator from the the-
atre's founding in 1961 until
her death in 1998.

Theatre Three thrives on her legacy of artistic and intel-
lectual vigor, her wisdom and her continuous quest for
the perfect synthesis of authors, actors and audiences.

This playbill is a publication of Theatre Three, Inc., 2800 Routh
Street, Suite 168, Dallas, Texas 75201, 214-871-3300,
www.theatre3dallas.com in support of *Present Laughter* (the first
show of Theatre Three's 2012 - 2013 Season on the Norma Young
Arena Stage).

PLAYBILL EDITORS: Jac Alder & Kimberly Richard

PROOFREADER: Adele Acree ILLUSTRATIONS: Joe Howard

PHOTOGRAPHY: Jeffrey Schmidt & Bruce R. Coleman

DESIGN: David W. Radabaugh

Reviews
News
Theater
Features
Blogs
Classical Music
Listings
Humor
Dance
Video

At TheaterJones,
we're all performing arts.
All the time.

TheaterJones.com

Unobstructed views

**SUBSCRIBE
NOW!**

Go online to
www.theatre3dallas.com
and click on this button

**2012-2013
SEASON
BROCHURE**

To view Theatre Three's
2012-2013 Season and
subscribe online!

Present Laughter

BY Noel Coward

Produced by Special Arrangement with Samuel French, Inc.

THEATRE TOO

ARTISTIC STAFF

DIRECTOR & COSTUME DESIGN

Bruce R. Coleman

SET DESIGN

David Walsh

LIGHTING DESIGN

Carl Munoz

SOUND DESIGN

Rich Frohlich

CAST

HUGO LYPPIATT

****Linus Craig**

MRS. ERIKSON/LADY SALT BURN

****Sherry Etzel**

MORRIS DIXON

****Ian Ferguson**

JOANNA LYPPIATT

***Lisa-Gabrielle Greene**

GARRY ESSENDINE

***Gregory Lush**

LIZ ESSENDINE

***Lydia Mackay**

MONICA REED

****Arianna Movassagh**

FRED

****Brandon J. Murphy**

DAPHNE STILLINGTON

****Jad Saxton**

ROLAND MAULE

****Sam Swanson**

SCENE SYNOPSIS

TIME: 1938

PLACE: GARRY ESSENDINE'S STUDIO IN LONDON

ACT I:

Morning

ACT II:

Scene 1: Evening. Three days later.

Scene 2: The next morning.

ACT III:

Evening. A week later.

PRODUCTION STAFF

AEA STAGE MANAGER

***Katie Marchant**

COSTUME ASSISTANT

Wolf Ozarow

TECHNICAL DIRECTOR

Daniel Pucul

MASTER ELECTRICIAN

Ryan Flores

PRODUCTION ASSISTANT

Bonnie Hanvey

PRODUCTION CREW

Katherine Marchant, Allison

Allbee, Nina Dramer, William

Harris, Bonnie Hanvey, Leah

Naxon, Roxana Paniagua, Kate

Rose, Gillian Salerno-Rebic, Zoe

Settle, Charles Wallace & Courtney

White

Theatre Three's production of *Present Laughter* is dedicated in memory of **Harland Wright**, Theatre Three's Director of Design, 1934 - 2012. The photo on the cover of this playbill is of Harland's set for Theatre Three's production of *Seven Keys to Baldpate*.

Special thanks to again&again for the special furniture on this set.

There will be two 15 minute intermissions between Acts I & II and Acts II & III.

Noel Coward

PLAYWRIGHT

The English playwright, actor, and composer, Noel Coward, was known for his likable sophistication and sharp sense of humor. Although he wrote some of the most popular plays of his time, he was also known for his entertaining personality and his abilities as a witty storyteller.

Noel Coward was born on December 16, 1899, in Teddington, Middlesex, a suburb of London, England. He studied at the Royal Chapel School in London. He came from a musical family, with parents who sang in a choir. A restless and outgoing youth, Coward soon found his way to the stage. At age twelve, he made his first appearance on stage in a children's play. A year later he won praise for his portrayal of "Slightly," a character in *Peter Pan*.

Coward's first effort as a playwright, *Rat Trap*, was a realistic study of its characters' emotions. It was written in 1917 but was not published until 1926. In 1918 he played the leading role in his next play, *The Last Track*. The first drama to receive critical attention was *The Vortex* (1924), a serious play about drug addiction. During this period he was regarded as the spokesman for the younger generation, although his works were often criticized for being immoral.

In 1929 Coward starred in a Broadway production of his play *Bitter Sweet*, a romantic musical that was popular in both Great Britain and the United States. This play's popular song, "I'll See You Again," is regarded as Coward's best-known effort as a composer. His other songs include the witty "Mad Dogs and Englishmen" and "I'll Follow My Secret Heart."

Coward's important plays throughout the next ten years included *Private Lives* (1930), a sophisticated comedy about

a married couple; *Cavalcade* (1931), a patriotic depiction of British tradition; *Design for Living* (1937), a stylish comedy; and *Blithe Spirit* (1941), a fantasy concerning spiritualism.

During World War II, Coward performed for troops on the major battlefronts. He later wrote about his experiences in *Middle East Diary* (1945). In 1942 he wrote, acted, and co-directed with David Lean in the movie *In Which We Serve*, which showed life aboard a British destroyer. He continued to work with Lean on the film version of *Blithe Spirit* (1945) and on the script for *Brief Encounter* (1946), one of movie screen's most tender love stories.

Coward's dramas in following years—including *Peace in Our Time* (1947), *Quadrille* (1952), *Nude with Violin* (1956), and *Sail Away* (1961)—were not as fresh as his earlier works. However, he made up for his declining writing ability by starting a new career as an entertainer and raconteur. In 1960 he gave his finest acting performance as a spy in the film *Our Man in Havana*, directed by Carol Reed and written by the English novelist and screen-writer Graham Greene (1904–1991). Coward also wrote two volumes of autobiographical recollections, titled *Present Indicative* (1937) and *Future Indefinite* (1954). His other fictional works include two collections of short stories, *To Step Aside* (1939) and *Star Quality* (1951), and a novel, *Pomp and Circumstance* (1960), which portrayed British life on a South Seas island.

Coward was honored in recognition of his talents and service to his country when he was made a knight by England's Queen Elizabeth in 1970. He died on March 26, 1973, in Kingston, Jamaica.

ARTISTIC STAFF

Bruce R. Coleman DIRECTOR » Mr.

Please silence your cell phones and all electronic devices. No photography or videography is allowed without the consent of the theater.

* indicates members working under Actors' Equity Association contracts in this production.

** indicates a performer enrolled in the AEA membership candidate program.

LEFT (TOP to BOTTOM): Lydia Mackay, Ian Ferguson
TOP RIGHT: Gregory Lush

RIGHT (TOP to BOTTOM): Jad Saxton, Sam Swanson
TOP LEFT: Arianna Movassagh

Coleman is a Resident Artist at Theatre Three. His most recent directorial projects for T3 have been the hit Emo/ Punk/ Rock musical *Bloody Bloody Andrew Jackson* (which he also designed and choreographed) and the critically acclaimed *Superior Donuts*. Past favorites include *Wild Oats*, *Pippin*, *Why Torture is Wrong...*, *The 25th Annual Putnam County Spelling Bee*, and *House and Garden*. For Uptown Players, Bruce has had the pleasure of helming *The Temperamentals*, *Equus*, *The History Boys* and *Asher Texas '82*, which he also wrote. In his spare time (!) Bruce created, wrote and directed *The Scorched Earth*, an original Science Fiction Radio Web series for The I-35 Radio Rep Company (You can hear all 9 episodes on the I-35 Radio Rep Facebook Page!) An eleven time recipient of the Leon Rabin Award, Bruce has also been recognized by the Dallas/ Ft. Worth Theater Critics Forum Awards, The Dallas Observer BEST OF...issue, and the Column Awards for his contribution to local theatre. For Harland, who taught me so much.

David Walsh SET DESIGN
» Mr. Walsh joined our staff in 2007 as Technical Director and is a man of many talents. David's set designs have been seen in *A Catered Affair*, *La Bête*, *Bloody Bloody Andrew Jackson*, *House & Garden*, *The Light in the Piazza*, *Pygmalion* and *A Dog's Life* on the Norma Young Arena Stage, and in *Superior Donuts*, *Songs of the Red-head: The Music of Danny Kaye*, *Snake in the Grass*, *Look What's Happened to Pixie DeCosta*, *Blind Date*, *Season's Greetings*, *The LaVidas' Landlord*, and *Mid-Life*, the *Crisis Musical* in Theatre Too. Prior to this, he lived in Amarillo, TX, where he was the Assistant Technical Director and Scenic Designer/Artist for Amarillo Little Theatre (ALT). David was on the design team responsible for the design and execution of more than 80 productions in his eight years with ALT. David lives in Dallas.

Bruce R. Coleman COSTUME DESIGN
» Mr. Coleman is a Resident Artist at Theatre Three. Past costume designs include designs for *Bloody Bloody*

Andrew Jackson, *Wild Oats*, *Pippin*, *Travesties*, *The Women*, *June Moon*, *The Miser*, and *Trysts in Toledo* for Theatre Three, *Richard the Third*, *The Vibrator Play*, and *Reckless* for Kitchen Dog, and *The Secret Garden*, *Once Upon A Mattress*, and *Dracula* for ICT MainStage. For the past six summers, Bruce has designed the costumes for the Junior Players of Dallas' Summer Shakespeare program. An eleven time recipient of the Leon Rabin Award, Bruce has been recognized by the Dallas/Ft. Worth Theater Critics Forum Awards, The Dallas Observer BEST OF... issue, and The Column Awards for his contribution to local theatre.

Carl Munoz LIGHTING DESIGN
» Carl returns to theatre Three for the first time since 2005. He has spent the last seven years lighting shows on cruise ships, in Las Vegas and California. For the last three years, he has served as the tech director for the City of Beaumont, Texas. He is currently the lead lighting tech for PSAV and recently designed the lights for the premiere of the new *Dallas*

television show. He makes his home in Lewisville with his wife Kelly.

Rich Frohlich SOUND DESIGN
» Mr. Frohlich's association with Theatre Three as our sound designer began in 2006, and he has completed 22 assignments with us during this time. Rich's assignments include 33 *Variations*, *Amy's View*, *The Royal Family*, *Six Dance Lessons in Six Weeks*, *Murder on the Nile*, *Defiance*, *House and Garden*, *Whodunnit*, *Crimes of the Heart*, *Pygmalion*, *Popcorn*, and *The Full Monty* (2006 Column Award). His credits also include various Metroplex venues: Contemporary Theatre of Dallas, Echo, and Uptown Players in Dallas; Irving Community Theater Mainstage, and Texas Radio Theatre Company. Rich is also a producer and director for vocational and educational videos. His awards include a 2002 Ogle (Horror/Fantasy Audio Production), and a 2004 Mark Time (Science Fiction Audio Production). Rich lives in Arlington with his wife Shannan and his children Dillon, Emily and

James.
Katie Marchant AEA STAGE MANAGER
» Ms. Marchant is making her Theatre Three Stage Management debut. A Fort Worth native, Ms. Marchant discovered her love of stage management while working with the Kids Who Care Inc. resident company during high school. Katie graduated from Austin College in May of 2010 with a BA in Communication Studies, emphasis in technical theatre, and began her year-long tenure as an Apprentice for Theatre Three that June. During her second year at Theatre Three, Katie took on the role of supervising the apprentices and summer interns. *Present Laughter* marks her first foray into Equity stage management, and she couldn't have wished to work with a better cast and crew.

CAST

Linus Craig HUGO LYPPIATT
» Mr. Craig, a veteran actor who debuted with Theatre Three in our 1998 Season in *Amphitryon*, returns to our stage; he was last seen here in *Gross*

Indecency, *The Trials of Oscar Wilde* and *Bedroom Farce*. Linus' acting credits include work with Dallas Children's Theater, and Stage West, Jubilee Theatre, and Ft. Worth Shakespeare in Ft. Worth. Regional work includes *As You Like It*, for Austin Shakespeare; *Amadeus* for Capitol City Playhouse, and *Damn Yankees* for the Zach Scott Theatre, Austin, TX. Linus received his MFA from the University of Houston where he studied with Edward Albee and Lanford Wilson. Film and TV credits include *Office Space*, *Dazed and Confused*, and the first TV series of *Dallas*. Linus makes his home in Dallas.

Sherry Etzel MRS. ERIKSON/ LADY SALTBRN
» Ms. Etzel returns to our stage, having been previously seen in *Woody Guthrie's American Song*. Other Metroplex venues include Stage West, Ft. Worth; ICT Mainstage, Irving; Kathy Burks Theatre of Puppetry Arts, and Pocket Sandwich Theatre, all in Dallas. Memorable roles include Betty in *The Great Trailer Park Musical*, Patsy in *Always...Patsy Cline*,

PRESENT LAUGHTER BIOGRAPHIES (continued)

LEFT TO RIGHT: Lisa-Gabrielle Greene, Brandon J. Murphy, Sherry Etzel and Linus Craig

Little Becky in *Urinetown* and The Emcee in *Cabaret*. Sherry, a recipient of Best Featured Actress Column Awards for her work in *Urinetown* and *Nunsense*, has received multiple nominations over the years. She enjoys writing, singing and playing guitar, and is the founder of the female comedy duo Girls Gone Weird, as well as a member of 4 Out Of 5 Doctors, and the newly formed Frisco Improv Players. Sherry is also the owner of an advertising/graphic design firm...creativity is obviously a big part of her life!

Ian Ferguson MORRIS DIXON » Mr. Ferguson, a graduate of the theatre program at West Texas A&M University, debuted with us this season in *The Farnsworth Invention*. Additional acting credits include work with WaterTower Theatre, Shakespeare Dallas, Contemporary Theatre of Dallas, and Stolen Shakespeare Guild, Ft. Worth. His film credits include *Dots*, produced by Opticom Films NYC, and he is also a musician. Ian and his wife Aubrey (recently in *Bloody Andrew Jackson*) live in Addison, TX. o

Lisa-Gabrielle Greene JOANNA LYPPIATT » Ms. Green, a veteran actress

with Theatre Three, returns to our stage and will be remembered for her appearances in *Beehive*, *The Sixties Musical*, *The Goodbye Girl* (where she appeared opposite her real life daughter Ruby Westfall), *Triumph of Love*, *Dreams From a Summer House*, *Blythe Spirit*, and *A Grand Night For Singing*. Lisa-Gabrielle is a recipient of a Dallas-Ft. Worth Theater Critics Forum Award for best ensemble in *A Grand Night For Singing*, and Leon Rabin nominations for Best Actress in *Tommy* and for Best Supporting Actress in *Hair* (both at Uptown Players). Her most personally beloved Theatre Three performance was as Luisa, in *The Fantastics* with Chris Westfall, who later became her husband and father of two daughters, Ruby and Noli.

Gregory Lush GARRY ESSENDINE » A Theatre Three veteran, Mr. Lush most recently appeared as Henry Clay in *Bloody Andrew Jackson*, and will be remembered for his work in *Sherlock Holmes in The Crucifer of Blood*, *Blankety-Blank*, *Pygmalion*, *The Goodbye Girl*, *A Dog's Life*, *Wild Oats*, *The Children of Eden*, and *Trysts in Toledo*. Metroplex credits include *The Temperamentals* for

Uptown Players, *The Birthday Party* for Undermain Theatre, as well as productions with Dallas Children's Theater, Dallas Theater Center, Kitchen Dog Theatre, Second Thought Theatre, all in Dallas; and Stage West, Ft. Worth. Regional credits include *Victory Gardens* in Chicago, IL. Film credits include *I Become Gilgamesh* and *Arbor Day*, and numerous commercials and industrials. He dedicates this show to his father-in-law, the late Obaidullah Baig (Pakistan), who will never be forgotten.

Lydia Mackay LIZ ESSENDINE » Ms. Mackay, returning to our stage, last performed in *The Farnsworth Invention*. Since then she has made her burlesque debut with her girlie troupe, The Little Deaths. Her acting credits include Mistress Page in *The Merry Wives of Windsor* and Nerissa in *The Merchant of Venice*, for the Trinity Shakespeare Festival, as well as appearances on stages all around DFW. Lydia has a BFA from Texas Wesleyan University and an MFA from SMU, and currently teaches acting, auditioning, and stage combat for Texas Christian University. Film work includes commercials and industrials, and a small

film here and there (one of which recently premiered at the NYC Tribeca Film Festival). She does a great deal of voice-over work for FUNimation Entertainment, but also a wide range of characters for several Anime TV series. A proud member of AEA, she is represented by the Mary Collins Agency, and is newly engaged to a Theatre Three veteran actor-director-designer, Jeffrey Schmidt.

Arianna Movassagh MONICA REED » Ms. Movassagh, another veteran actress with Theater Three, was most recently seen as Rachel in *Bloody Andrew Jackson*. Other Theatre Three credits include *Pippin*, *The Drowsy Chaperone*, *Blankety-Blank* and *Woody Guthrie's American Song*. Additionally, Arianna has enjoyed performing with WaterTower Theatre, Bootstraps Comedy Theatre, Dallas Theater Center TCT, Dallas Children's Theater, and Uptown Players, all in Dallas; and Casa Mañana and Lyric Stage in Ft. Worth. Favorite roles include Adele/A Man of No Importance, Rosa Bud/The Mystery of Edwin Drood, Anita/West Side Story, the Baker's Wife in *Into the Woods* (2002 Dallas Theatre League Award and Column

Award recipient) and June in *Musical of Musicals, the Musical* (2006 Dallas-Ft. Worth Theatre Critic's Forum Award recipient). She is a member of I-35 Radio Rep Company.

Brandon J. Murphy FRED » Mr. Murphy makes his debut on our stage but his Metroplex stage credits include Dr. John Faustus in *Wittenburg*, Amphibian Stage Productions, Ft. Worth; and Don Pedro in *Much Ado About Nothing*, Shakespeare Dallas. His New York credits include *Townville* and *The Play About My Dad* for Collaboration Town, *The Book of Liz* for Piper Theater, *As You Like It* for Wingspan Arts at Roy Arias Studios Off-Broadway Theatre, *A Lesson In Art* and *30 Ideas*, *3 of Them Good* for Artful Conspirators, *Changing Stasis* and *Urban Ruality* for Cycles Antonymistic at Roundabout, and *Crossing Over: The Vietnam Stories* for 881 Productions. Brandon received his BFA at Boston University - London Academy of Music and Dramatic Art. He is a member of SAG-AFTRA.

Jad Saxton DAPHNE STILLINGTON » Ms. Saxton debuted with Theatre Three in 2001 in *Blood Brothers*, but her acting credits include Theatre Britain, Level Ground Arts/KD Studio Theater, Pocket Sandwich Theatre and Rover Dramawerks, in Dallas; and Greater Lewisville Community Theatre. Regional and national theatre work and acting credits include Dick Whittington in *Dick Whittington*, Little Sally in *Urinetown: The Musical*, Pixrose Wilson in *The Wake of Jamey Foster*, Pickles in *The Great American Trailer Park Musical*, and Lotus Blossom in *Sherlock Holmes vs. Godzilla*. Another artistic interest is Anime voice actress for FUNimation Entertainment. Jad lives in Dallas with husband Nick and Granger the cat.

Sam Swanson ROLAND MAULE » Mr. Swanson, a graduate of the University of Arkansas, is debuting with us but his Metroplex stage credits include Noveau 47 Theatre and Undermain Theatre, Dallas; and Stage West, Ft. Worth. His regional and national theatre work include Valentine Coverly in *Arcadia* and Frankie Epps in *Parade*, both at the University of Arkansas. Film work includes Bar DJ in *Quitting*. Sam is also a punk bassist, and lives in Ft. Worth with his family.

Dear Playgoer,

You are, in this letter, going to be asked to help the 2012-2013 Annual Fund Drive at Theatre Three. The campaign goes on all season, but in this playbill I really want to urge your immediate action.

You're holding this playbill in your hands to read it. So, there's something I know about you. The basic thing I know is that you attend plays. (I like you already.)

Just as the playbill is in the hands of friends like you, the theatre itself is in the hands of friends. Yes, it takes actors, directors, authors (especially authors), designers and administrators to create theatre: but FRIENDS like you -- for over fifty years now -- have built Theatre Three's capacities, enlarged Theatre Three's range of services, and enhanced the theatre's contributions to building a community of imagination, empathy and insight.

Every reservation you make helps us grow. Every subscription you purchase empowers the art. The response you feel (and show) enriches every performance. Every friend you send or bring with you gains us ground. Our audience is our power source.

Let me be personal. I've been doing my job here for fifty years, and I am super proud of Dallas patrons and their eagerness to support the Arts. The achievements of citizen-artists have never been more impressive and certainly the creation of Arts facilities here is unmatched.

Since I'm being personal here, I'll tell you I take a certain pride in my personal participation in cultivating the improved "arts ecology" Dallas currently enjoys. But I never think I did anything on my own. It took friends' investment of time, talent and treasure.

Just as there's no limit on how large a gift we could use, there's also no limit on how small a gift we would appreciate to meet the goals of the 2012-2013 Annual Fund. So, figure out something that's in your middle range to contribute and give us the honor of listing you in subsequent playbills as one of our valued friends.

Share in the achievement here. It's a wonderful act of friendship.

Sincerely,

JAC ALDER

Jac Alder
PRODUCER-DIRECTOR

YES! YES! YES!

Yes, I want to support **Theatre Three's Annual Fund**. Donation levels are as follows:

PRODUCER'S CIRCLE

Gifts of \$1,000 or more

LEADING PLAYERS

Gifts of \$500-\$999

SUPPORTING PLAYERS

Gifts of \$250-\$499

BACKSTAGE BENEFACTORS

Gifts of \$125-\$249

FRIENDS

Gifts of \$50-\$124

DONOR INFORMATION

name

address

city

state

zip code

e-mail

patron number (if known)

name (as you wish it to appear in the program)

☐ or check here to remain anonymous

PAYMENT INFORMATION

\$

total contribution

☐ My check is enclosed for the full amount or I wish to charge my donation to:

☐ Visa ☐ Discover ☐ MC ☐ AMEX

credit card number

expiration date

CVV code

Bring or mail to:

Theatre Three, Inc.
2800 Routh Street, Suite 168
Dallas, Texas 75201

Donate online:

www.theatre3dallas.com

THE ANNUAL FUND

Thank you to all of our subscribers who generously made contributions when they subscribed for Theatre Three's 2012-2013 Season. If you would like to make a donation to the Annual Fund and learn about the upcoming matching gift opportunities, please fill out and return the contact form included in this playbill. Questions? You may call Cory Norman at 214-871-3300 ext 208.

Ms. Alice Allen, Rae Allen & Claudine Sherrill, Sarabeth Allen, Ann Allred, Craig & Mary Anderson, Mr. & Mrs. James K. Appleton, Mr. Randal Armstrong, George Arroyo, Ida Jane & Doug Bailey, Steve & Mary Baker, Ziona & Edwin Balaban, Marie Bannister, Ms. Bettye C. Barnes, Charles & Janie Barnhardt, Helen & Paul Barton, Richard Baxter, John P. Bell, Jr., Mr. & Mrs. J. Jerry Berman, Mr. & Mrs. Lawrence G. Besson, Letty Biedenharn, James & Danna Bigner, Mr. & Mrs. Kenneth Bingham, John & Betty Birkner, Henry & Annie Bivins, Floyd Durr & James Lee Blackwell, Cathey Ann Fears and Mark Blaquiere, Mr. & Mrs. Bruce C. Boardman, Dr. Jo Ellen Bogert, Mr. Bill Bond, James & Arlene Booth, Bill & Sharron Boruff, Alison Botts, Edith Bourgeois, Dan Bourland, Mr. & Mrs. Gregory K. Boydston, Mr. & Mrs. Robert Boyer, Janine Brand, Paul & Beth Braziller, Wayne & Tonna Brock, Robert & Patricia C. Brooks, Mrs. Nettie Brown, Larry & Talan Burgess, Mary Burkett, Bob & Sue Burns, Pat & Nora Burns, Col. & Mrs. Earl M. Buys, Ted & Carol Bywaters, Judith Calvert, Robert & Ruth Ann Cameron, H.E. & Carol Canada, Daniel & Marcia Carrithers, Bill & Fran Carter, Martha Ann Cates, Rita Cavanaugh, Kay Champagne, Mr. Louis Chapman Jr., Tim Chase & Eric Powell, Louis Christian, Mr. Daniel P. Clark, Chris & Martha Clark, Sherri Colby, Terry & Ann Conner, Jeff & Wendy Cook, D. Scott Cooper, Randee & Colin Cope, Tom Cornell, Morris S. Crim, Mr. & Mrs. John Cross, William & Juaniza Cross, William D. & Maggy Croxville, Elizabeth Cummins, Kathleen Cunningham & Randy Willis, Michael L. Dailey, Brig. Gen H.J. Dalton, Jr., Ms. April Davis, Claudia Davis, Jerry & Ruth Davis, Mr. & Mrs. Marvin DeMoss, Mike & Jane Dempsey, Ms. Lorri

Dickstein, Ms. Janet A. Domaracki, Lewis & Bonnie Donaghey, Don & Barbara Dowling, Kenneth Driggs, Ruth Duff, Cheryl Ehmann, Tim & Patricia Elliott, Ms. Bette Epstein, James & Kathryn Erickson, Ruth Esgar, Laura V. Estrada, David & Alycia Finklea, Larry & Diane M. Finstrom, Rick Croley & Ann Fiorelli, Paul Fitzgerald, Richard L. & Kay Fleming, Colleen Flickinger, David M. Forsythe, Michael Fortin, Dawn Fowler, Bettie D. Francis, Lynn Frank, Ms. Chrystine Franklin, Ms. Natalie Friedman, Shannon H. Frink, Gary & Edith Fritzsche, Frances Fulton, Catalina Garcia & Rollin F. Gary, Pat Gentry, Mr. James M. Gerhardt, Mark & Era Gilbert, Doug & Linda Gilpin, Mike & Sandra Gist, W. John Glancy, Nancy Goble, Eileen Goldsteen, Barry & Pat Goukler, Dr. & Mrs. Leonard Graivier, Shirley Ann Grannan, Philip & Gloria Gray, Bobby & Judith Greenwood, Elaina and Gary Gross, Fred S. & Jerri Grunewald, Bob and Janet Hader, Greg & Heda Hahn, Keith & Renee Hair, Luclare Hamby, Mr. Alex Hamerman, Mark & Lynda Hamilton, Todd Cearlock & Steven Happel, John Harbin, Gerald & Francis Hare, Edgar Harp, Rita Harvey, Charles Michael & Collyn Hawn, Gregory Hawthorne, Mr. & Mrs. Craig Haynes, Ms. Jean B. Hecht, Christiane Hepfer, Susan Herbert, Charles & Trudy Hess, Jim & Aloha Higdon, Lee & Mary Higdon, Dr. Pamela R. Hill, Jerry & Robin Holbert, John & Beverly E. Houston, Dr. & Mrs. Charles Lloyd Hughes, Ernie & Elsie Hunt, R. Neil & Joan Hutson, Henry & Mary Ellen Irving, r. & Mrs. Hal Jacobson, Albert & Lucille Jaffe, Howard & Marla Janco, Emily Jefferson, Sue & Phil John, Gene & Susan Johnson, Bill & Elaine Johnson, Parris Jones, Mr. Coy Jordan, Michael Kay, Betty Keefe, Betty & Tommy Keith, Char-

SUPPORTERS

Theatre Three is supported by its Board of Directors, by subscribers, by funds from the City of Dallas Office of Cultural Affairs, The Texas Commission on the Arts, The National Endowment for the Arts, and The Shubert Foundation. Supporters also include TACA. Special in-kind support for Theatre Three's web site is provided by QuickSilver Interactive. Dream Cafe is the Opening Night Restaurant Sponsor for all Theatre Too shows. Dr. Delphinium is Theatre Three's florist. Two Corks & A Bottle is hosting the Official Opening Night Party for *Present Laughter*. A major contribution from the estate of Marlene Webb, a longtime subscriber, has established the Theatre Three Endowment Fund in support of the building and its equipment.

THE ANNUAL FUND (continued)

Thank you to all of our subscribers who generously made contributions when they subscribed for Theatre Three's 2012-2013 Season. If you would like to make a donation to the Annual Fund and learn about the upcoming matching gift opportunities, please fill out and return the contact form included in this playbill. Questions? You may call Cory Norman at 214-871-3300 ext 208.

lotte Kelly, Genell O. & Mark Kelso, Barbara Kemp, Mr. & Mrs. Tom Kennedy, Mrs. Anne Kimbrough, Michelle Kirsch, Kurt Kleinschmidt, Mr. Jerry Knight, Carol & George Kondos, Joyce & Howard Korn, Steve Krant, Mary & Joseph Kuhlmann, Anna Kuznetsova, Peggy Ladenberger, Ph.D., Chuck & Lolisa Laenger, Lee & Kim Laird, Lonnie & Marilyn Lambert, Steve Landregan, John H. & Pam Lange Jr., James A. Lathim, Jr., Shula Lavie, Ms. Judy Lawhorn, Jack & Jo Ann Leavitt, Sandra Lerma, Mrs. Susan Lichten, Ms. Adalia P. Lim, Shirley Goinos-Lindsey, John Lonergan & Linda Niessen, John F. & Ann Lubben, Jim & Peggy Lubniewski, Carol Ann Luby, Dr. & Mrs. P.E. Luecke, Jr., Phil & Karen MacDonald, Aurora Madrigal, Ms. Sue Magness, Bob & Patsy Magruder, Doug & Jo Sue Malcolm, Mrs. Jane Malone, Sue Mann, Elaine Marshall, Kay King Martin, Michael & Janine Mason, Wilson & Gwyn Mason, Ms. Judy Mathis, Rev. & Mrs William Matthews, Raymond & Carolyn Maturi, Ms. Frances McGlinn, Ricardo McKay, Sam & Barbara McKenney, Hilda S. McLaughlin, K. Messerschmitt, Richard Meyrat, Kay Miller, Ms. Teresa K. Miller, David & Wilma Milne, Scot & Eileen Milvenan, Ms. Joan Mirabal, Mr. & Mrs. Mike Mitchell, Milton & LaJohn Molhusen, Charlie & Anne Moon, Elizabeth

Moore, Nancy & Joe Moore, Ed & Josephine Morton, Nan Moser, Georgeann & King Moss II, Diana Muckleroy, Ms. Jo Ann Murray, Judy & George Nassif, Gregg & Debbie Nieman, Jan Nimmo In memory of Dan Nimmo, Larry & Coco Nix, Mr. Thomas J. O'Keefe, Mildred Odell, Ms. Suzanne Oldham, John Owen, Herbert & Faynell Parker, Patricia Parker, Linda Patston, Mrs. Patricia Peiser, Benjamin Pena, Dean Corbitt & Fred Penn, Bill Pervin & Susan Chizeck, David & Lyn Pesta, Larry & Carol Peters, Mary Peterborg, Russell & Murphy Phillips, Sue Prather, Raymond & Sandra Prevott, Charles & Susan Ramirez, Pat Randolph, Kathleen Rastegar, Juanita Redmond, Charles & Clara Reed, Mr. & Mrs. Richard A. Reed, Andy & Beckie Reisberg, Mr. Joseph M. Revesz, Patricia Rice, Dr. & Mrs. Murray Rice, Catherine Rich, Rick & Claire Richker, Sam & Sharon Ricks, Ms. Elizabeth Rivera, Susan Roberts, David Rodgers, Terry & Patricia Rosga, Mr. David Ross, Gaye & Kermit Ross, Dewayne & Sharon Roy, Mr. & Mrs. Warren L. Rubin, Ken & Phyllis Rueckert, Rick Russell, John & Joysanna Rutledge, Patricia Pace & Rodolfo E. Salas, Mr. Glenn Samford, Ellen Samuels, Betty Sarratt, C. Wayne Schindler, Jules & Hazel Schoenberg, Jim & Marilyn Schwartz, Norman & Susan Sereboff, Jerry Setliff & Joyia Elinson,

Texas
Commission
on the Arts

THE SHUBERT
FOUNDATION

Office of Cultural Affairs
CITY OF DALLAS

TACA
Funding the arts
is our business

ART WORKS.
arts.gov

Jean & Rudy Seward, Carol A. Sewell, Brooks & Vicki Shafer, Ms. Nancy S. Shamblin, Mr. Donald A. Shannon, Patricia L. Shaughnessy, Ms. Janet Spencer Shaw, Betty & John Silander, Mrs. Sylvia Silven, Bill & Brenda Sims, Randall Skattum, Robert Skeen, Dr. Nancy Slaughter, Evelyn Smith, Will & Mary Lou Smith, Jay Murter & Tomas Soto, Mr. & Mrs. Lee Spencer, Stephen & Susan Spencer, Chuck & Debby Stein, J.D. & Nancy Stevens, Carolyn & Thomas Stewart, Gene & Marge Stockton, Pat Stodghill, Billie Stone, Jim & Mary Anne Strunc, Ms. Jean Sturman, Frank Sulzbach, Joan M. Tamez, Ken Tapscott, Nancy Strickland, Mrs. Gus Taylor, Glenn & Elise Todd, John & Marilyn Tolle, Leland Turner, Dan Van Pelt, Mr. Benjamin Vincent, Cynthia & Jim Waits,

Jonathan & Nancy Walker, Thomas E. & Charlotte Walker, James F. & Barbara Wallis, Dr. & Mrs. Mark H. Walters, Floyd & Nancy H. Watson, Dale Weathers, Charles & Laura Weems, Rod & Grace Weiland, Paula A. Welch, Margaret & Max Wells, Sara Whipple, Jim and Tammy White, Lee C. & Valerie A. White, Mark & Marcia Whittier, Audrey Wick, Michael Wiethorn, Bettye Wiggins, J. Kenneth & Alayne Wilemon, Mr. Richard Wills, Eilen Wilson M.D., Diana Winkelmann, Ed & Ylva Wolfgang, Lee & Ramona Woodrum, Paul & Alison Wright, Chris P. Xeros, Z. & Shirley Zsohar, Linda Alesi & Alex Zuran

Donations given as of July 15, 2012

IN MEMORIAM

Supporters wishing to consider legacies to the theatre are eligible for professional financial advice through Theatre Three's development office. Contact Cory Norman at 214-871-3300, ext. 208.

Contributions have been made in memory of, or from the estates of:

Eleanor Bushman Berman, Fred and Mary Buchanan, Sam & Shirley Catter, Margaret Hatcher Coit, Bill Dallas, Gene Diskey, William T. Dobson, Scott Everheart, Dwain Fail, Javad Fiuzat, MD, Dr. Joel B. Goldsteen, Paula Goodlet, Oliver Hailey, Ann Ray Kelly, Lloyd W. Kitchens Jr., MD, Sidney Lynn, Anne Weeks Jackson, Jim Jackson, Lynn Mathis, Polly Lou McAdams Moore, Zane Prather, Masha Porte, Carolyn Ryburn, Frank Rey, Martin B. Roberts, Mary Blanche Scales, Charlotte E. Schumacher, Edward B. Summerhill, Lynn Townsley, May Tweed, Audrey B. Waite, June Webb, Marlene Webb, Evelyn Wilke, Martha Roselyn Wright, and Norma Young.

The right
gift for
any
occasion

DR DELPHINIUM
DESIGNS+EVENTS

EXTENDED!

Avenue Q
is now playing through September 16 in Theatre Too.
Get your tickets: 214-871-3300 or www.theatre3dallas.com

THEATRE 3
DALLAS

Two Corks and a Bottle

An Uptown Winery and Wine Bar

Enjoy a glass of wine before or after the performance!

Two Corks and a Bottle
The Quadrangle
www.twocorksandabottle.com
214-871-WINE (9463)

- Create your own Personal Vintage and have a party! Great for holiday gifts!
- Let us host your office or birthday party!

again & again
vintage, design, restoration

*MID-CENTURY MODERN - ANTIQUE - VINTAGE FURNITURE
*LACQUERING - PAINTING - SPECIAL FINISHES
*RESTORATION - REUPHOLSTERING - CUSTOM FURNITURE
*HEADBOARDS - CHAIRS - CONSOLES - YOU NAME IT

GREAT EXPERTISE AND SERVICE, STYLISH FURNITURE,
AND QUALITY CRAFTSMANSHIP GUARANTEED.
WE LOOK FORWARD TO WORKING WITH YOU!

LOCATED IN THE DESIGN DISTRICT
1202 RIVERFRONT | DALLAS, TEXAS 75207 | 214.746.6300
WWW.AGAINANDAGAIN.COM

THEATRE 3

D A L L A S

NORMA YOUNG ARENA STAGE 2012-2013

PRESENT LAUGHTER

Aug. 2 - Sept. 1
a comedy by Noel Coward

FREUD'S LAST SESSION

Sept. 20 - Oct. 20
a new drama by Mark St. Germain

CRAZY FOR YOU

Nov. 15 - Dec. 15
a musical by Ken Ludwig, Ira Gershwin, and George Gershwin

BENGAL TIGER AT THE BAGHDAD ZOO

Jan. 10 - Feb. 9
a visionary new work by Rajiv Joseph

IDOLS OF THE KING

Feb. 28 - Mar 30
a musical by Ronnie Claire Edwards

ENRON

April 25 - May 25
a drama by Lucy Prebble

CITY OF ANGELS

Jun. 13 - Jul. 13
a musical by Cy Coleman & Larry Gelbart

THEATRE TOO 2012-2013

AVENUE Q

NOW PLAYING THROUGH SEPTEMBER 16
a musical by Robert Lopez, Jeff Marx, & Jeff Whitty

I LOVE YOU, YOU'RE PERFECT, NOW CHANGE

Jan. 17 - Feb. 24
a musical by Joe DiPietro & Jimmy Roberts

Tix: 214-871-3300 or www.theatre3dallas.com

THE 51ST SEASON: BIG NAMES, GRAND IDEAS, & STUPENDOUS ENTERTAINMENT