

Below is a list of all TBA Awards finalists – TBA Award recipients are in bold.

TBA Legacy Awards

Joan Mankin Jill Matichak Beach Blanket Babylon

TIER I Awards

OUTSTANDING PRODUCTION OF A MUSICAL

- The 25th Annual Putnam County Spelling Bee Center Repertory Company
- •Hundred Days
 Z Space
- •Marry Me a Little
 TheatreWorks
- •Once on This Island
 TheatreWorks
- •The Threepenny Opera San Jose Stage Company

OUTSTANDING PRODUCTION OF A PLAY

- American Buffalo Aurora Theatre Company
- The Comedy of Errors California Shakespeare Theater

•Fences

Marin Theatre Company

• The House That Will Not Stand Berkeley Repertory Theatre

•Pygmalion

California Shakespeare Theater

•Tribes

Berkeley Repertory Theatre

OUTSTANDING DIRECTION OF A MUSICAL

•Jeff Collister

The 25th Annual Putnam County Spelling Bee Center Repertory Company

•Anne Kauffman

Hundred Days

Z Space

•Kenneth Kelleher

The Threepenny Opera
San Jose Stage Company

•Robert Kelley

Marry Me a Little

TheatreWorks

•Robert Kelley

Once on This Island

TheatreWorks

OUTSTANDING DIRECTION OF A PLAY

Patrick Dooley

The Coast of Utopia: Parts 1 - 3

Shotgun Players

•Robert Kelley

The Hound of the Baskervilles

TheatreWorks

•Jonathan Moscone

Pygmalion

California Shakespeare Theater

•Mark Anderson Phillips

Sleuth

Center Repertory Company

•Aaron Posner

The Comedy of Errors

California Shakespeare Theater

OUTSTANDING CHOREOGRAPHY

•Staci Arriaga

Painting the Clouds with Sunshine

42nd Street Moon

•MaryBeth Cavanaugh

The Threepenny Opera

San Jose Stage Company

•Joe Goode

Hundred Days

Z Space

•Gerry McIntyre

Once on This Island

TheatreWorks

•Zack Thomas Wilde

Du Barry Was a Lady

42nd Street Moon

OUTSTANDING MUSIC DIRECTION

•Brandon Adams

The 25th Annual Putnam County Spelling Bee

Center Repertory Company

Dave Dobrusky

Into the Woods

San Francisco Playhouse

Dave Dobrusky

Painting the Clouds with Sunshine

42nd Street Moon

•William Liberatore Marry Me a Little TheatreWorks

•William Liberatore Once on This Island TheatreWorks

OUTSTANDING COSTUME DESIGN

•Beaver Bauer

The Comedy of Errors

California Shakespeare Theater

•Jean Cardinale

The Threepenny Opera

San Jose Stage Company

•Linda Cho *The Orphan of Zhao*American Conservatory Theater

•Heidi Hanson, Ashley Rogers & Alexae Visel *The Coast of Utopia: Parts 1 - 3* Shotgun Players

•B. Modern

The Hound of the Baskervilles

TheatreWorks

•Katherine O'Neill

The House That Will Not Stand

Berkeley Repertory Theatre

OUTSTANDING LIGHTING DESIGN

•Kurt Landisman

Sleuth

Center Repertory Company

•Steven B. Mannshardt

The Hound of the Baskervilles

TheatreWorks

•Steven B. Mannshardt

Marry Me a Little

TheatreWorks

•Alexander V. Nichols

The Intelligent Homosexual's Guide to Capitalism and Socialism with a Key to the Scriptures Berkeley Repertory Theatre

•Ray Oppenheimer

The Coast of Utopia: Parts 1 - 3

Shotgun Players

OUTSTANDING SCENIC DESIGN

•Christopher Barreca

The Intelligent Homosexual's Guide to Capitalism and Socialism with a Key to the Scriptures Berkeley Repertory Theatre

•Alexis Distler

Hir

Magic Theatre

•Michael Locher

Sleuth

Center Repertory Company

•Bruce McLeod

Marry Me a Little

TheatreWorks

•Kelly James Tighe

The 25th Annual Putnam County Spelling Bee

Center Repertory Company

OUTSTANDING SOUND DESIGN

•Cliff Caruthers

The Hound of the Baskervilles

TheatreWorks

Andre Pluess

The Comedy of Errors

California Shakespeare Theater

•Jake Rodriguez

The Orphan of Zhao

American Conservatory Theater

Jake Rodriguez

Tribes

Berkeley Repertory Theatre

Matt Stines

The Coast of Utopia: Parts 1 - 3

Shotgun Players

•Drew Yerys

Hundred Days

Z Space

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A PRINCIPAL ROLE IN A MUSICAL

•Abigail Bengson

Hundred Days

Z Space

•Monique Hafen

Into the Woods

San Francisco Playhouse

•Sharon Rietkerk

Marry Me a Little

TheatreWorks

•Salisha Thomas

Once on This Island

TheatreWorks

Halsey Varady

The Threepenny Opera

San Jose Stage Company

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A PRINCIPAL ROLE IN A MUSICAL

•Tim Homsley

Into the Woods

San Francisco Playhouse

•Cliff McCormick

Bonnie & Clyde

San Jose Stage Company

•Johnny Moreno *The Threepenny Opera*San Jose Stage Company

•Keith Pinto

Into the Woods

San Francisco Playhouse

•A.J. Shively

Marry Me a Little

TheatreWorks

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A FEATURED ROLE IN A MUSICAL

•Monique Hafen The Threepenny Opera San Jose Stage Company

•Jo Lampert Hundred Days Z Space

•Adrienne Muller Once on This Island TheatreWorks

•Allison F. Rich *The Threepenny Opera*San Jose Stage Company

•Halsey Varady
Bonnie & Clyde
San Jose Stage Company

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A FEATURED ROLE IN A MUSICAL

•Jeffrey Brian Adams

Into the Woods

San Francisco Playhouse

•Ryan Drummond

Painting the Clouds with Sunshine 42nd Street Moon

•Michael Patrick Gaffney

The 25th Annual Putnam County Spelling Bee

Center Repertory Company

•Max Kumangai Once on This Island TheatreWorks

•Warren Wernick

The 25th Annual Putnam County Spelling Bee
Center Repertory Company

OUTSTANDING PERFORMANCE BY THE ENSEMBLE OF A MUSICAL

•The Cast of *The 25th Annual Putnam County Spelling Bee* Center Repertory Company

•The Cast of *Bonnie & Clyde* San Jose Stage Company

•The Cast of *Hundred Days* Z Space

•The Cast of *Once on This Island* TheatreWorks

•The Cast of *The Threepenny Opera* San Jose Stage Company

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A PRINCIPAL ROLE IN A PLAY

•Harriett D. Foy

The House That Will Not Stand

Berkeley Repertory Theatre

•Margo Hall

A Raisin in the Sun

California Shakespeare Theater

•Margo Hall
Fences

Marin Theatre Company

•Caitlyn Louchard

The Coast of Utopia, Part 2: Shipwreck

Shotgun Players

•Stacy Ross

Gidion's Knot

Aurora Theatre Company

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A PRINCIPAL ROLE IN A PLAY

•James Carpenter

American Buffalo

Aurora Theatre Company

Anthony Fusco

Pygmalion

California Shakespeare Theater

Patrick Kelly Jones

The Coast of Utopia, Part 2: Shipwreck

Shotgun Players

•Carl Lumbly

Fences

Marin Theatre Company

•Danny Scheie

The Comedy of Errors

California Shakespeare Theater

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A FEATURED ROLE IN A PLAY

•Kandis Chappell

Major Barbara

American Conservatory Theater

•Tristan Cunningham

The Comedy of Errors

California Shakespeare Theater

·Lauren English

Seminar

San Francisco Playhouse

·Sharon Lockwood

Pygmalion

California Shakespeare Theater

•Sarah Moser

The Coast of Utopia, Part 1: Voyage

Shotgun Players

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A FEATURED ROLE IN A PLAY

Cassidy Brown

Game On

San Jose Repertory Theatre

•James Carpenter

Pygmalion

California Shakespeare Theater

•Nick Medina

The Coast of Utopia, Part 2: Shipwreck

Shotgun Players

•Daniel Petzold

The Coast of Utopia, Part 2: Shipwreck

Shotgun Players

•Mark Anderson Phillips

Hir

Magic Theatre

OUTSTANDING PERFORMANCE BY THE ENSEMBLE OF A PLAY

•The Cast of American Buffalo

Aurora Theatre Company

•The Cast of *The Comedy of Errors*

California Shakespeare Theater

•The Cast of Fences

Marin Theatre Company

•The Cast of The House That Will Not Stand

Berkeley Repertory Theatre

•The Cast of Tribes

Berkeley Repertory Theatre

TIER II Awards

OUTSTANDING PRODUCTION OF A MUSICAL

• The 25th Annual Putnam County Spelling Bee Berkeley Playhouse

•Color Purple

Hillbarn Theatre Company

 ${\bf \cdot} Dream girls$

Broadway by the Bay

•In the Heights
Broadway by the Bay

•Where the Mountain Meets the Moon

Bay Area Children's Theatre

OUTSTANDING PRODUCTION OF A PLAY

•Amadeus

City Lights Theater Company

•August: Osage County

Contra Costa Civic Theatre

 ${\bf \bullet The\ Complete\ Works\ of\ William\ Shakespeare\ (Abridged/Revised)}$

Contra Costa Civic Theatre

•The Habit of Art

Theatre Rhinoceros

•Sweet Maladies

Black Artists Contemporary Cultural Experience

OUTSTANDING DIRECTION OF A MUSICAL

•Kimberly Dooley

The 25th Annual Putnam County Spelling Bee

Berkeley Playhouse

•Lee Foster The Color Purple Hillbarn Theatre Company

•Jasen Jeffrey
In the Heights
Broadway by the Bay

•Mina Morita Where the Mountain Meets the Moon Bay Area Children's Theatre

•Angela Farr Schiller Dreamgirls Broadway by the Bay

OUTSTANDING DIRECTION OF A PLAY

•L. Peter Callender

Much Ado About Nothing

African-American Shakespeare Company

•Edris Cooper-Anifowoshe

Sweet Maladies

Black Artists Contemporary Cultural Experience

•Marilyn Langbehn

August: Osage County

Contra Costa Civic Theatre

•Marilyn Langbehn

The Complete Works of William Shakespeare (Abridged/Revised)

Contra Costa Civic Theatre

•Lisa Mallette

Amadeus

City Lights Theater Company

OUTSTANDING CHOREOGRAPHY

•Joseph Favalora *Thoroughly Modern Millie* 6th Street Playhouse •Jennifer Gorgulho

Spamalot

City Lights Theater Company

•Nicole Helfer

In the Heights

Broadway by the Bay

•Christina Lazo

Catch Me If You Can

Woodminster Summer Musicals

•Jayne Zaban

The Color Purple

Hillbarn Theatre Company

OUTSTANDING MUSIC DIRECTION

•Dave Dobrusky
Road Show
Theatre Rhinoceros

•Tania Johnson
Where the Mountain Meets the Moon
Bay Area Children's Theatre

•Sean Kana

Dreamgirls

Broadway by the Bay

•Sean Kana

In the Heights

Broadway by the Bay

Nathan Riebli*Grease*6th Street Playhouse

OUTSTANDING COSTUME DESIGN

•Margaret Toomey *The Color Purple*Hillbarn Theatre Company

•Margaret Toomey

Dreamgirls

Broadway by the Bay

•Margaret Toomey *In the Heights*Broadway by the Bay

•Pat Tyler

Amadeus

City Lights Theater Company

•Maggi Yule
Where the Mountain Meets the Moon
Bay Area Children's Theatre

OUTSTANDING LIGHTING DESIGN

•Derek Duarte

In the Heights

Broadway by the Bay

•Carolyn Foot *Young Frankenstein* Palo Alto Players

•York Kennedy

Communiqué n° 10

The Cutting Ball Theater

•Nick Kumamoto

The Language Archive

City Lights Theater Company

•Sean McStravick

Where the Mountain Meets the Moon
Bay Area Children's Theatre

OUTSTANDING SCENIC DESIGN

•Jerald Enos

In the Heights

Broadway by the Bay

•Martin Flynn

Where the Mountain Meets the Moon
Bay Area Children's Theatre
•Ron Gasparinetti
Amadeus
City Lights Theater Company

•Kuo-Hao Lo

August: Osage County
Contra Costa Civic Theatre

•Kelly James Tighe *Dreamgirls* Broadway by the Bay

OUTSTANDING SOUND DESIGN

•Cliff Caruthers

Communiqué n° 10

The Cutting Ball Theater

•Cliff Caruthers *Ubu Roi*The Cutting Ball Theater

•George Psarras Amadeus City Lights Theater Company

•George Psarras

The Language Archive

City Lights Theater Company

•Colin Trevor
Where the Mountain Meets the Moon
Bay Area Children's Theatre

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A PRINCIPAL ROLE IN A MUSICAL

•Taylor Chalker

South Pacific

Mountain Play Association

•Orianna Hilliard

The 25th Annual Putnam County Spelling Bee
Berkeley Playhouse

•Leslie Ivy *The Color Purple*Hillbarn Theatre Company

•Miranda Lawson

Dreamgirls

Broadway by the Bay

•Dawn L. Troupe

The Color Purple

Hillbarn Theatre Company

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A PRINCIPAL ROLE IN A MUSICAL

•Will Dao

Where the Mountain Meets the Moon Bay Area Children's Theatre

•Nick Quintell

25th Annual Putnam County Spelling Bee

Berkeley Playhouse

•Alex Rodriguez

Evita

Broadway by the Bay

Austin Scott

In the Heights

Broadway by the Bay

•Dedrick Weathersby

Dreamgirls

Broadway by the Bay

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A FEATURED ROLE IN A MUSICAL

•Jessica Coker

In the Heights

Broadway by the Bay

•Orianna Hilliard

In the Heights

Broadway by the Bay

•Dyan McBride

Les Misérables

Woodminster Summer Musicals

•Linda Piccone

Young Frankenstein

Palo Alto Players

•Jihan Sabir

The Color Purple

Hillbarn Theatre Company

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A FEATURED ROLE IN A MUSICAL

•Sean Fenton
Where the Mountain Meets the Moon
Bay Area Children's Theatre

•Jeremy Kreamer

Spamalot

Contra Costa Civic Theatre

Joey McDaniel

Young Frankenstein

Palo Alto Players

•Randy Nazarian

South Pacific

Mountain Play Association

•Nicolas Sancen

In the Heights

Broadway by the Bay

OUTSTANDING PERFORMANCE BY THE ENSEMBLE OF A MUSICAL

•The Cast of *The 25th Annual Putnam County Spelling Bee* Berkeley Playhouse

•The Cast of *The Color Purple*

Hillbarn Theatre Company

•The Cast of *Dreamgirls*

Broadway by the Bay

•The Cast of In the Heights

Broadway by the Bay

•The Cast of Where the Mountain Meets the Moon

Bay Area Children's Theatre

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A PRINCIPAL ROLE IN A PLAY

•Stefanee Martin

Sweet Maladies

Black Artists Contemporary Cultural Experience

•Leontyne Mbele-Mbong

Medea

African-American Shakespeare Company

•Trish Tillman

The Complete Works of William Shakespeare (Abridged/Revised)

Contra Costa Civic Theatre

•Shannon Warrick

August: Osage County

Contra Costa Civic Theatre

•Shannon Warrick

The Complete Works of William Shakespeare (Abridged/Revised)

Contra Costa Civic Theatre

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A PRINCIPAL ROLE IN A PLAY

•Donald Currie

The Habit of Art

Theatre Rhinoceros

•Tim Kniffin

The Taming of the Shrew

San Francisco Shakespeare Festival

·Aidan O'Reilly

Amadeus

City Lights Theater Company

•George Psarras

Amadeus

City Lights Theater Company

•Teddy Spencer

An Ideal Husband

Douglas Morrisson Theatre

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A FEATURED ROLE IN A PLAY

•Deb Anderson

The Language Archive

City Lights Theater Company

•Jennie Brick

August: Osage County
Contra Costa Civic Theatre

•Nicole Martin *Lend Me a Tenor*Hillbarn Theatre Company

•Cathleen Riddley

Medea

African-American Shakespeare Company

•Kelly Rinehart

August: Osage County
Contra Costa Civic Theatre

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A FEATURED ROLE IN A PLAY

•Julian Lopez-Morillas

Romeo and Juliet

Marin Shakespeare Company

•Dwight Dean Mahabir *Much Ado About Nothing* African-American Shakespeare Company

•Max Minton

August: Osage County

Contra Costa Civic Theatre

•Ben Ortega

The Language Archive
City Lights Theater Company

•Matt Weimer

The Homosexuals

New Conservatory Theatre Center

OUTSTANDING PERFORMANCE BY THE ENSEMBLE OF A PLAY

•The Cast of

Amadeus

City Lights Theater Company

•The Cast of

August: Osage County

Contra Costa Civic Theatre

•The Cast of

The Habit of Art

Theatre Rhinoceros

•The Cast of

The Language Archive

City Lights Theater Company

•The Cast of

Sweet Maladies

Black Artists Contemporary Cultural Experience

TIER III Awards

OUTSTANDING PRODUCTION OF A MUSICAL

•Always...Patsy Cline

Altarena Playhouse

•The Great American Trailer Park Musical

OMG, I Love That Show! Productions

•Little Shop of Horrors

Foothill Music Theatre

•Next to Normal

Novato Theater Company & Theatre-at-Large

•Pearls Over Shanghai

Thrillpeddlers

•Triassic Parq

Ray of Light Theatre

OUTSTANDING PRODUCTION OF A PLAY

•A Maze

Just Theater

•Boeing Boeing

Altarena Playhouse

•Candida

Town Hall Theatre Company

•Journey's End

Ross Valley Players

•Moby Dick - Rehearsed

Stanford Repertory Theater

•Take Me Out

Dragon Productions Theatre Company

OUTSTANDING DIRECTION OF A MUSICAL

•Russell Blackwood *Pearls Over Shanghai* Thrillpeddlers

•Kim Bromley

Next to Normal

Novato Theater Company & Theatre-at-Large

•Richard Robert Bunker

Always...Patsy Cline

Altarena Playhouse

•Milissa Carey

Little Shop of Horrors

Foothill Music Theatre

•Ryan Cowles

The Great American Trailer Park Musical

OMG, I Love That Show! Productions

•Alex Kirschner *Triassic Parq* Ray of Light Theatre

OUTSTANDING DIRECTION OF A PLAY

•Molly Aaronson-Gelb

Candida

Town Hall Theatre Company

•Dale Albright

The Pain and the Itch

Custom Made Theatre Company

•James Dunn

Journey's End

Ross Valley Players

•Jenny Hollingworth

The Birthday Party

Dragon Productions Theatre Company

•Rush Rehm & Courtney Walsh Moby Dick - Rehearsed Stanford Repertory Theater

•Ken Sonkin *Take Me Out*Dragon Productions Theatre Company

OUTSTANDING CHOREOGRAPHY

•Bobby Bryce
Side Show
Altarena Playhouse

•Amanda Folena *Little Shop of Horrors*Foothill Music Theatre

•Noah Haydon & Bonni Suval *Pearls Over Shanghai* Thrillpeddlers

Alison Peltz

Next to Normal

Novato Theater Company & Theatre-at-Large

•Michael Ryken

South Pacific

Foothill Music Theatre

•Tom Segal

Ruddigore

Role Players Ensemble

OUTSTANDING MUSIC DIRECTION

•Robbie Cowan

Triassic Parq

Ray of Light Theatre

•Dolores Duran-Cefalu

Little Shop of Horrors

Foothill Music Theatre

•Tania Johnson

Always...Patsy Cline

Altarena Playhouse

•Sean Kana

The Great American Trailer Park Musical OMG, I Love That Show! Productions

•Richard Scrumbly Koldewyn

Pearls Over Shanghai

Thrillpeddlers

•Greg Zema

Side Show

Altarena Playhouse

OUTSTANDING COSTUME DESIGN

•Bill Bowers, Flynn DeMarco, Dwight Overton & Tina Sogliuzzo Pearls Over Shanghai

Thrillpeddlers

•Callie Floor

This Lingering Life
Theatre of Yugen

•Marianna Ford

Candida

Town Hall Theatre Company

•Jeff Hamby

Take Me Out

Dragon Productions Theatre Company

•Brooke Jennings

The Crucible

Custom Made Theatre Company

•Wendy Ross Kaufman

Triassic Parq

Ray of Light Theatre

OUTSTANDING LIGHTING DESIGN

•Ellen Brooks

Journey's End

Ross Valley Players

•William Campbell

The Crucible

Custom Made Theatre Company

•Joe D'Emilio

Triassic Parq

Ray of Light Theatre

•Colin Johnson

Life x 3

Off Broadway West Theatre Company

•Michael Ramsaur

Moby Dick - Rehearsed

Stanford Repertory Theater

•Allen Willner

This Lingering Life

Theatre of Yugen

OUTSTANDING SCENIC DESIGN

•An-Lin Dauber

Moby Dick - Rehearsed

Stanford Repertory Theater

•An-Lin Dauber *Triassic Parq* Ray of Light Theatre

•Martin Flynn

Candida

Town Hall Theatre Company

•Ron Krempetz

Journey's End

Ross Valley Players

•Mikiko Uesugi This Lingering Life Theatre of Yugen

•Jennifer Varat *Take Me Out*Dragon Productions Theatre Company

OUTSTANDING SOUND DESIGN

•Stephen Dietz

Journey's End

Ross Valley Players

•Michael Keck

Moby Dick - Rehearsed

Stanford Repertory Theater

•Liz Ryder *The Crucible*Custom Made Theatre Company

•Gregory Scharpen

Dracula Inquest

Central Works

•Ken Sonkin *Take Me Out*

Dragon Productions Theatre Company

•Brigitte Wittmer

War of the Worlds

Stanford Repertory Theater

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A PRINCIPAL ROLE IN A MUSICAL

•Tielle Baker

Great American Trailer Park Musical

OMG, I Love That Show! Productions

•Margaret Belton *Always...Patsy Cline* Altarena Playhouse

•Julia Etzel

Always...Patsy Cline

Altarena Playhouse

•Alison Peltz

Next to Normal

Novato Theater Company & Theatre-at-Large

•Jennifer Stark

Merrily We Roll Along

Pinole Community Players

•Adrienne Walters *Little Shop of Horrors*Foothill Music Theatre

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A PRINCIPAL ROLE IN A MUSICAL

•Russell Blackwood *Pearls Over Shanghai* Thrillpeddlers

•Adam Cotugno

Little Shop of Horrors

Foothill Music Theatre

•Will Giammona

Merrily We Roll Along

Pinole Community Players

Anthony Martinez

Next to Normal

Novato Theater Company & Theatre-at-Large

•Charles Woodson Parker

Ruddigore

Role Players Ensemble

•Lewis Rawlinson

Triassic Parq

Ray of Light Theatre

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A FEATURED ROLE IN A MUSICAL

Jessica Coker

The Great American Trailer Park Musical OMG, I Love That Show! Productions

•Jacqueline De Muro

South Pacific

Foothill Music Theatre

•Chelsea Holifield

Triassic Parq

Ray of Light Theatre

•Roxanne RedMeat

Pearls Over Shanghai

Thrillpeddlers

•Julianne Thompson

Next to Normal

Novato Theater Company & Theatre-at-Large

•Monica Turner

Triassic Parq

Ray of Light Theatre

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A FEATURED ROLE IN A MUSICAL

•John Flaw

Pearls Over Shanghai

Thrillpeddlers

•Sean O'Brien

Next to Normal

Novato Theater Company & Theatre-at-Large

•Earl Alfred Paus

Pearls Over Shanghai

Thrillpeddlers

•Alex Perez

Little Shop of Horrors

Foothill Music Theatre

•Alex Rodriguez

Triassic Parq

Ray of Light Theatre

•Fernando Siu

Next to Normal

Novato Theater Company & Theatre-at-Large

OUTSTANDING PERFORMANCE BY THE ENSEMBLE OF A MUSICAL

•The Cast of *The Great American Trailer Park Musical* OMG, I Love That Show! Productions

•The Cast of Little Shop of Horrors

Foothill Music Theatre

•The Cast of Next to Normal

Novato Theater Company & Theatre-at-Large

•The Cast of Pearls Over Shanghai

Thrillpeddlers

•The Cast of Ruddigore

Role Players Ensemble

•The Cast of Triassic Parq

Ray of Light Theatre

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A PRINCIPAL ROLE IN A PLAY

•Janine Evans

Rx

Dragon Productions Theatre Company

•Katie Rose Krueger

Smash

Dragon Productions Theatre Company

•Maggie Mason

Candida

Town Hall Theatre Company

•Celia Maurice

The Birthday Party

Dragon Productions Theatre Company

•Frannie Morrison

A Maze

Just Theater

•Sue Trigg

Boeing Boeing

Altarena Playhouse

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A PRINCIPAL ROLE IN A PLAY

•Dale Albright

Take Me Out

Dragon Productions Theatre Company

•Jeff Garrett

QED

Indra's Net Theater

•Rod Gnapp

Moby Dick - Rehearsed

Stanford Repertory Theater

•Tom Hudgens

Journey's End

Ross Valley Players

Brandon Jackson

Take Me Out

Dragon Productions Theatre Company

•Clive Worsley

A Maze

Just Theater

OUTSTANDING PERFORMANCE BY A FEMALE ACTOR IN A FEATURED ROLE IN A PLAY

•Mikka Bonel

Everybody Here Says Hello!

Wily West Productions

•Catherine Luedtke

Top Girls

Custom Made Theatre Company

•Jubilith Moore

This Lingering Life

Theatre of Yugen

•Rebecca Pingree

Candida

Town Hall Theatre Company

•Katie Robbins

Top Girls

Custom Made Theatre Company

•Megan Trout

Dracula Inquest

Central Works

OUTSTANDING PERFORMANCE BY A MALE ACTOR IN A FEATURED ROLE IN A PLAY

•Paul Jennings

Crucible

Custom Made Theatre Company

•Charles Woodson Parker

Boeing Boeing

Altarena Playhouse

•Peter Ruocco

Moby Dick - Rehearsed

Stanford Repertory Theater

•Rory Strahan-Mauk

Take Me Out

Dragon Productions Theatre Company

•Kenny Toll

Dracula Inquest Central Works

•Lluis Valls

This Lingering Life
Theatre of Yugen

OUTSTANDING PERFORMANCE BY THE ENSEMBLE OF A PLAY

•The Cast of *A Maze*Just Theater

•The Cast of *Boeing Boeing* Altarena Playhouse

•The Cast of *Journey's End* Ross Valley Players

•The Cast of *Moby Dick - Rehearsed* Stanford Repertory Theater

•The Cast of *Take Me Out*Dragon Productions Theatre Company

•The Cast of *War of the Worlds* Stanford Repertory Theater

ALL TIERS - INDIVIDUAL AWARDS

OUTSTANDING WORLD PREMIERE PLAY

• Everybody Here Says Hello! Wily West Productions Stuart Bousel, Playwright

Tied with

•Game On
San Jose Repertory Theatre
Dan Hoyle & Tony Taccone, Playwrights

• The Great Pretender
TheatreWorks
David West Read, Playwright

•Kristin Hersh's Rat Girl

Exit Theatre

Stuart Bousel, Playwright

•This Lingering Life

Theatre of Yugen

Chiori Miyagawa, Playwright

OUTSTANDING WORLD PREMIERE MUSICAL

•Hundred Days

Z Space

Abigail & Shaun Bengson, Composers & Lyricists; Kate E. Ryan, Librettist

•Painting the Clouds with Sunshine

42nd Street Moon

Mark D. Kaufmann & Greg MacKellan, Librettists

•Sleeping Cutie: A Fractured Fairy Tale

Off a Cliff Productions in association with PlayGround

Doug Katsaros, Composer; Diane Sampson, Lyricist & Librettist

OUTSTANDING PRESENTATION OF A SOLO PRODUCTION

•Baba

AlterTheater Ensemble

Denmo Ibrahim, Performer & Playwright

•Hick: A Love Story

The Crackpot Crones and Theatre Rhinoceros

Terry Baum, Performer & Playwright with Pat Bond

•Maestro

Berkeley Repertory Theatre

Hershey Felder, Performer & Playwright

•Now and at the Hour

Exit Theatre

Christian Cagigal, Performer & Playwright

•Pan-O-Rama: A Salute to the Boy Who Wouldn't Grow Up

Valentine Productions

Jef Valentine, Performer & Playwright

OUTSTANDING PRESENTATION OF AN ANTHOLOGY PRODUCTION

•Best of PlayGround 18 PlayGround

- •Bread and Circuses
 Impact Theatre
- •Sheherazade 14
 Wily West Productions
- •Superheroes
 Wily West Productions
- Twisted Fairy Tales Left Coast Theatre Company

OUTSTANDING PRESENTATION OF A GUEST PRODUCTION

- •Forbidden Broadway: Alive & Kicking Feinstein's at the Nikko
- •Man in a Case
 Berkeley Repertory Theatre
- The Suit
 American Conservatory Theater

OUTSTANDING ORIGINAL UNDERSCORE FOR A PLAY

- This Lingering Life
 Theatre of Yugen
 Michael Gardiner, Composer
- •Macbeth at Fort Point We Players Charlie Gurke, Composer
- Failure: A Love Story

 Marin Theatre Company
 Chris Houston, Composer
- The Language Archive
 City Lights Theater Company

George Psarras, Composer

• The Orphan of Zhao American Conservatory Theater Byron Au Yong, Composer

OUTSTANDING VIDEO DESIGN

•Bonnie & Clyde
San Jose Stage Company
Chris Eldridge

• Splathouse Double Feature Impact Theatre Edwin Fernando Gonzalez

•Every Five Minutes Magic Theatre Hana Kim

• Tribes

Berkeley Repertory Theatre

Joan Osato

•Harold and Maude
Los Altos Stage Company
Christopher Peoples

OUTSTANDING CREATIVE SPECIALTY

•Napoli!

American Conservatory Theater Linda Alper & Beatrice Basso, Outstanding Translation of a Play

36 Stories by Sam Shepard
 Z Space
 John Daniel, Outstanding Mask Design

• This Lingering Life
Theatre of Yugen
Hideta Kitazawa, Outstanding Mask Design

•Romeo and Juliet

Marin Shakespeare Company
Richard Pallaziol, Outstanding Fight/Stunt Choreography

•The Orphan of Zhao American Conservatory Theater Jonathan Rider, Outstanding Fight/Stunt Choreography