MARQUEE

THE NEWSLETTER OF THE ACTORS FUND

SUMMER 2018, VOL. 21, NO. 1

TAKE A BOW!

The cast of the 15th Anniversary Reunion Concert of *Thoroughly Modern Millie* (p. 11)

The Actors Fund is a national human services organization that fosters stability and resiliency, and provides a safety net for performing arts and entertainment professionals over their lifespan.

National Headquarters

729 Seventh Ave., 10th Floor New York, NY 10019 212.221.7300

8 South Michigan Ave., Suite 601 Chicago, IL 60603 312.372.0989

Western Region

5757 Wilshire Boulevard, Suite 400 Los Angeles, CA 90036 323,933,9244

The Samuel J. Friedman Health Center for the Performing Arts

729 Seventh Ave., 12th Floor New York, NY 10019 212.489.1939

The Dorothy Ross

New York, NY 212.489.2020

The Palm View

West Hollywood, CA 323.933.9244

The Actors Fund Home

201.871.8882

The Schermerh Brooklyn, NY

718.640.1845

Marquee

212.221.7300 ext. 176 dengelman@actorsfund.org

ACTORS FUND PROGRAMS

Social Services

Entertainment Assistance Mental Health Addiction and Recovery HIV/AIDS Initiative Senior and Disabled Care Phyllis Newman Women's Health Initiative The Dancers' Resource HOWL Emergency Life Project Looking Ahead Program Conrad Cantzen Shoe Fund Funerals and Burials

Health Services

Artists Health Insurance Resource Center The Friedman Health Center

Union/Partner Programs

Employment And Training The Career Center Career Transition For Dancers

Supportive And

Affordable Housing The Actors Fund Home The Dorothy Ross Friedman Residence

The Schermerhori The Palm View

For more information please website at actorsfund.org.

The Actors Fund, for everyone in entertainment.

Views: Joseph P. Benincasa

Dear Friends.

The Actors Fund exists to help people. It's that simple. And while no one is more resilient than the people in our industry, there's no denying it's a tough business. The ups and downs in employment, the emotional and physical toll of late nights, the challenges of life on the road—this can lead to financial, housing and health problems that are too daunting to face alone.

That's why we're here. And in 2017, we developed a three-year strategic plan (p. 5) to help align expansion goals with the changing needs of the performing arts and entertainment community. While the majority of our programs are concentrated in New York City and Los Angeles, there's a growing need for our services throughout the nation. To better support those who cannot easily access our offices, we took a selection of our programming to eight U.S. cities across the country last year (p. 4).

We also led training sessions for over 25 unions, universities and performing arts organizations on how to address sexual harassment issues. We'll be holding additional sessions in New York City and traveling to more than ten cities nationally to provide additional support and training on this

Our newer services like The Friedman Health Center for the Performing Arts in New York City (p. 6)—already celebrating its one year anniversary!—in tandem with our Artists Health Insurance Resource Center, which offers free and unbiased health insurance counseling nationwide, as well as enrollment in New York and Los Angeles, are just two examples of carefully designed services that help our community proactively manage their lives and mitigate crisis.

From the kids in our Looking Ahead program in Los Angeles and our soon to be launched New York City chapter (p. 15); to residents discovering our new short-stay rehabilitation facilities at The Actors Fund Home in New Jersey (pgs. 8-9); to those enjoying The Waldman Living Room, a beautiful new senior center within The Dorothy Ross Friedman Residence in Midtown Manhattan (p. 14); to everyone in between, we're truly here for our community over their lifespan.

This work would not be possible without our committed Board as well as our dedicated staff and volunteers. And you, our generous supporters.

As always, we salute Broadway Cares/Equity Fights AIDS. Their continued partnership is essential in helping our community to thrive.

Thank you for your commitment to our work. Together, we're working toward a world that places greater value in our remarkable creative community.

Yours in good health,

Joseph P. Benincasa President & CEO

IN THIS ISSUE

•••
8-
-1
-1
. 1
. 1

Our Mission, Vision and Values Statement

The Actors Fund recently updated our mission, vision and values to better ref ect how we serve our performing arts and entertainment community, our vision for a world that places greater value in our creative community and the values of our colleagues in working together toward these goals. For more, visit actorsfund.org/AboutUs.

"They were a true lifeline when we needed it most."

-Rokafella and Kwikstep, pioneers of the breakdance world

Photo: Rokafella (right) and Kwikstep (center) faced a devastating loss when their home was destroyed in a fire. Our social workers were able to provide access to emergency financial assistance, as well as emotional support and connection to housing, legal and financial resources.

Mission

The Actors Fund fosters stability and resiliency, and provides a safety net for performing arts and entertainment professionals over their lifespan

Vision

We envision a world in which individuals contributing to our country's cultural vibrancy are supported, valued and economically secure.

Values

We recognize the contributions of each individual, and promote trust and mutual respect.

We collaborate and share information, skills and knowledge with each other and our community. We encourage and celebrate curiosity, creativity

and innovation. We embrace diversity and seek equity, inclusion

and dignity for all. We hold ourselves and each other accountable for

the integrity of our services to being good stewards and maintaining the trust of our clients and supporters.

The Actors Fund on the Road: An Update on National Outreach

While The Actors Fund has developed social services, health, housing and employment programs for all performing arts and entertainment professionals, the majority of our programs and services are concentrated in our New York City and Los Angeles offices. We recognize the growing need for our programing throughout the nation, and to better support those who cannot easily access our offices, we took our programs to eight U.S. cities last year: Chicago, Dallas, San Francisco, Washington, D.C., Atlanta, Salt Lake City, Columbus and Kansas City, MO.

In each of these cities, we introduced the full suite of programs of The Actors Fund and educated attendees on how to access these services remotely. In topic-specific seminars, we addressed resources for dancers, financial wellness and how to find and enroll in affordable health insurance. Approximately 1,000 industry professionals attended one of these workshops and we plan to do more of this work in the future.

This year, we are traveling to six cities across the country with large communities of dancers to promote The Actors Fund's programs and services. Although our dancer-specific programs were designed to meet the unique needs of dancers and choreographers, dance professionals have access to all our programs and services, which can be also accessed remotely. In addition, we are bringing housing, health, financial wellness and career workshops to Chicago and San Francisco as a means of expanding our reach in the Central and Western regions.

As we look towards growing our Chicago office, we are also forming a Chicago advisory council to help us make inroads into this city's distinct creative communities and to determine which of our programs would be most helpful to them.

Interested in keeping up to date on our programs and services? Sign up for our monthly e-blast to receive the latest offerings. Visit actorsfund.org/SignUp.

The Actors Fund, for everyone in entertainment.

Strategizing for the Future of Our Community

In 2017, The Actors Fund developed a three-year strategic plan to help align our institutional goals with the changing needs of the arts and entertainment communities we serve. Our objectives include scaling existing programs to reach more industry professionals around the country who need our services, along with engaging industry professionals to fully utilize The Fund's diverse, tailored services to proactively manage their lives and mitigate crisis.

During the next three years, we plan to:

- Maximize partnerships with entertainment industry unions, associations and employers to serve more people.
- Grow The Actors Fund's impact nationally by expanding our Chicago office and bringing a selection of our programs to two new creative communities each year.
- Create new residential opportunities to meet the housing needs of the people we serve.
- Explore increasing social work staff in strategic areas.
- Enhance our technology to strengthen our ability to provide remote programming.
- Improve our messaging and strengthen our branding to facilitate understanding that despite our name, The Actors Fund helps everyone in performing arts and entertainment—not just actors.

To help spread our message of being available to assist everyone in the entertainment industry, Kate Baldwin, Ann Harada, Ari'el Stachel, Wesley Taylor and Michael Urie answered some of the most common questions about The Actors Fund. Visit facebook.com/theactorsfund and youtube.com/actorsfundorg to watch this fun. informative video!

The Actors Fund, for everyone in entertainment.

5

Happy Anniversary to The Friedman Health Center

Recently, The Samuel J. Friedman
Health Center for the Performing Arts
celebrated its first anniversary! Located
on the 12th f oor of our New York
headquarters and in partnership with
Mount Sinai Doctors, The Friedman
Health Center offers primary and
specialty care, expedited referrals to
physicians within the Mount Sinai
Health System and extended hours that
are sensitive to entertainment industry

In the first nine months of operation, The Friedman Health Center saw 1,395 patients for a total of 2,064 visits. Wellness seminars—led by a team of medical professionals and experts—have covered a variety of crucial topics including women's health, insomnia, proper skincare for people of color and how to eat healthy on a budget.

The Health Center has two general practitioners, a dermatologist and, as of this June, a physical therapist: Dr. Kumi Dikengil Kay! Dr. Kay graduated from New York University Tisch School of the Arts with a BFA in dance, then danced with Refractions Dance Collective in NYC before becoming certified in Pilates mat and equipment work through Pilates Physical Mind Institute. She continued to pursue her interest in the human body and movement by returning to graduate school to earn her Doctorate in Physical Therapy from Seton Hall University in 2011 and her Orthopedic Clinical Specialty in 2015. Prior to joining The Samuel J. Friedman Health Center for the Performing Arts, Dr. Kay was the lead physical therapist at Atlantic Health Sports Rehab and also the physical therapist for the dance department of Montclair State University. Dr. Kay will also lead wellness events pertaining to orthopedics and physical therapy, such as A Dancer's Guide to Preventing Repetitive Injuries.

We look forward to growing our practice even more in the coming months as the go-to place for health care in the entertainment and performing arts community.

To schedule an appointment, call 212.489.1939 or visit actorsfund.org/HealthCenter.

Sexual Harassment— Union, Performing Arts Organizations and Partner Trainings

Throughout our history, The Actors Fund has always responded quickly to the emerging needs of our clients and conditions that impact our community. In the past year, the anti-sexual harassment and assault movements #MeToo and Time's Up have brought issues of sexual harassment to the forefront of the performing arts and entertainment industry. In response, The Actors Fund led training sessions for over 25 unions, universities and performing arts organizations on how to address sexual harassment issues. Throughout 2018, The Actors Fund is holding additional sessions in New York City and traveling to more than ten cities—from Eugene, Oregon to Grand Rapids, Michigan—to provide support and training to entertainment union members on how to address and handle issues of sexual harassment.

We have always provided supportive counseling to people who have been subjected to sexual harassment or assault and we have increased our outreach so that everyone in the industry knows that our confidential and free services are available to them. We are actively building awareness for our services that include confidential crisis counseling and short-term supportive counseling, education on individual rights and legal avenues, referrals to related resources and, when needed, referrals for other clinical services.

As an organization, the well-being of those we serve is paramount, and we strive to uphold our high standard of care and assistance for everyone in need. We encourage anyone facing these difficulties to contact The Actors Fund at the regional office nearest them by visiting actorsfund.org/Assistance.

6

FROM GUEST TO SHORT STAY RESIDENT:

An Inside Look at The Shubert Pavilion from Publicist Bill Evans

A backstage visit to Hello, Dolly! after Bill's recovery at The Shubert Pavilion. (I-r): Bill Evans, Bernadette Peters, Victor Garber, Bill's husband Chuck Fischer. (center): Shubert Organization Chairman Philip J. Smith.

Bill Evans has had a storied career as a theatrical publicist. Born and raised in Lakewood, Ohio, he arrived in New York City after graduating from Colgate University in 1972. He began almost immediately as a press agent apprentice working for Harold Prince on A Little Night Music. He went on to run his own publicity firm, working on 88 Broadway shows including all of Neil Simon's plays, for nearly three decades (even famously donating a kidney that saved Mr. Simon's life).

His 40-year career led to his current role as Director of Media Relations for The Shubert Organization. In that capacity, he was recently at the ribbon cutting for The Shubert Pavilion, the newest addition to The Actors Fund Home in Englewood, New Jersey that provides rehabilitative care for people in performing arts and entertainment who are recovering from illness or surgery.

Bill remembers the energy of the opening day. "We had two Shubert board members, Mike Sovern and Diana Phillips with us, as well as Phil and Bob [Shubert Chairman Philip J. Smith and President Robert E. Wankel, respectively], all of whom were justifiably proud of the contribution they made and their leadership in helping to raise the funds to make this happen for The Actors Fund. They really cared about this from the top."

Little did Bill know that six months after the opening he'd find himself back in Englewood, this time as a different kind of guest.

This past February he had major surgery at a New York hospital. After two years of suffering from excruciating back pain, Bill opted for spinal surgery, which fused 17 vertebrae, and involved the installation of 45 rods, plates and screws. All went well, but in recovery, he had an unexpected reaction to medication that put him into a 14-day coma, requiring the use of a ventilator. After emerging from the coma and further recovery time in the hospital, he needed a safe and comfortable space for physical rehabilitation before returning home. "I became the first Shubert employee to become a graduate of The Shubert Pavilion," Bill jokes.

As Bill made his recovery in Englewood, he enjoyed walks in The Shubert Pavilion and its surroundings, where he was reminded of his friends in the industry, many of whom made gifts to support the construction.

There is the Nancy Coyne Rehabilitation Garden, named for one of Bill's good friends from the beginning of his career, who is a Fund Trustee and co-founder of the legendary theatrical marketing agency Serino Coyne. There are family lounges named for the International Cinematographers Guild Local 600 and Fund Trustee and producer Sharon Karmazin; a dining room named for the late Fund Trustee and theater owner Honey Waldman and her sister Gladys; and many more.

"The architecture and design is just wonderful... It's very open, with lots of light and a big courtyard."

The new three-story Shubert Pavilion is just the most recent addition to The Actors Fund Home, a facility that's been helping the performing arts and entertainment community since it first opened on Staten Island in 1902. In addition to rehabilitative care, The Home provides assisted living

for seniors who may still be active but can benefit from special assistance as well as 24-hour care for residents who can no longer care for themselves due to physical or cognitive challenges. All of this is offered for 124 entertainment and performing arts professionals and their immediate family members

Coming soon in 2019 will be The Friedman Building, a two-story addition that will house a 20 bed memory care wing, seven additional assisted living rooms, as well as a new medical suite, arts studio, dining room, bistro and memory care garden.

Bill emphasized his appreciation for The Actors Fund and the support he received from staff during his recovery. "There is a real community here and it's a good one," he says. He was grateful for the positivity from everyone he encountered, from nurses, doctors and The Home's administrator Jordan Strohl, to Actors Fund CEO Joe Benincasa and Chairman Brian Stokes Mitchell. "They all take such great pride in their work."

The Shubert Pavilion gave Bill access to a fully equipped gym for physical, occupational and speech therapies, as well as a full kitchen, bathroom and laundry facilities, and accessible gardens, all of which helped him prepare for a safe return home.

How is Bill doing today? "I'm back to work, feeling well and catching up on theater," he says. He recently stopped backstage to say hi to some friends who were starring in *Hello*, *Dolly!* at—where else?—The Shubert Theatre.

How did Victor Garber and Bernadette Peters react to his visit? "They were very happy to see me up and about! I was actually glowing because I had just seen their thrilling performances.

The Shubert Pavilion—Referrals and Admissions

You're invited to schedule a visit for you or your loved one at The Actors Fund Home. The team at The Home is here to assist you and your family through the inquiry, referral and admission process; we pride ourselves on giving special attention to all of our prospective patients, their families, physicians, case managers and heath care providers.

To speak with our Nurse Case Manager, call **201.423.7149** or email **subacute@actorsfund.org**.

For more information, visit actorsfund.org/ShubertPavilion.

8

Special Performances and Events

The Actors Fund Annual Gala

This year's Annual Gala honored four artists who have made countless contributions to the performing arts on stage and backstage, in front of and behind the camera, and beyond. Guests gathered at the New York Marriott Marquis in May to celebrate as Warren Beatty, Kenny Leon, Chita Rivera and Uma Thurman were awarded The Actors Fund Medal of Honor, with tributes lovingly given by their close friends, family and collaborators. Our Chairman Brian Stokes Mitchell also spoke passionately of the essential help and assistance provided by our programs, facilities and financial aid for so many. Special thanks to Gala Director Carl Andress, our Gala 2018 Co-Chairs and Vice Chairs, all of the performers and presenters, and our supportive guests and contributors who helped make the evening so memorable.

(l-r): Congratulations to our honorees Kenny Leon, Uma Thurman, Chita Rivera and Warren Beatty.

Producer's Picks

Bravo to the producers of these Broadway shows who donated Producer's Picks tickets so 100% of your ticket purchase price supports our programs!

Hello, Dolly!, Waitress, Saint Joan, Carousel, Three Tall Women, The Cher Show (Chicago), Latin History for Morons, Angels in America, Parts 1 & 2, SpongeBob Squarepants, Frozen, Beautiful and Aladdin (NYC and LA)

Visit **actorsfund.org** to join us for the best seats and the hottest tickets

The 22nd Annual Tony Awards® Viewing Party in Los Angeles

On Broadway's biggest night, we honored Tony-nominated book writer (*Wicked*) and Emmy-nominated writer and producer (*My So Called Life, Roadies*) Winnie Holzman with our Julie Harris Award for Artistic Achievement. Winnie's husband, actor Paul Dooley, gave a beautiful introduction, and Kirsten Vangsness (*Criminal Minds*) was our host. The evening featured a performance by Shoshana Bean and the Notre Dame Academy Girls Concert Choir, with speeches by Wilson Cruz and Jessica Marie Garcia. We did a very special tribute to Anne Jeffreys, Patricia Morison and late Trustee Jomarie Ward. We are grateful to presenting sponsor Writers Guild of America West, benefactor U.S. Bank and our many supporters and volunteers. We thank our Western Council Chair David Rambo who also served as writer/producer for the evening, our Tony Party event committee and our Western Council.

(l-r): Keith McNutt, Ilene Graff, David Rambo, Kate Edelman Johnson, Ilyanne Morden Kichaven, Winnie Holzman, Shoshana Bean, Lorna Luft, Robert Villaseñor, Bonnie Tseng (Kneeling, l-r): Wilson Cruz, Scott Mauro.

Scandal Finale Live Stage Reading

As millions prepared to tune in for the series finale of *Scandal*, fans gathered at the El Capitan Theatre in Los Angeles to watch the cast perform a live reading of the final episode of Shonda Rhimes' show. Stars Kerry Washington, Tony Goldwyn, Joshua Malina, Scott Foley, Bellamy Young and more took the stage after a rousing introduction by Ms. Rhimes. Afterwards, fans were treated to a panel moderated by *Entertainment Weekly's* Editor-In-Chief, Henry Goldblatt. Many thanks to everyone involved, especially Ms. Rhimes, Shondaland and ABC.

The cast of Scandal.

Special Performances

Thank you to these generous Broadway companies who gave of their time and talent through their Special Performances! Many Broadway shows add an extra performance to their regular schedule as a benefit for The Actors Fund. All proceeds from these exciting occasions go to support programs and services for everyone in performing arts and entertainment. We look forward to seeing you at the next Special Performance or Producer's Picks event!

The Band's Visit, Come From Away, The Parisian Woman

When Pigs Fly Reunion Concert

For one night only, the cast and creative team of last year's planned off-Broadway revival of *When Pigs Fly* got to share the show with a delighted audience at the Gerald W. Lynch Theatre at John Jay College in April. This hilarious show, directed by Mark Waldrop and choreographed by Denis Jones, starred Jordan Ahnquist, Taylor Crousore, Jacob Hoffman, Brian Charles Rooney and Frank Viveros. It also featured incredible costumes by the legendary Bob Mackie, some being worn for the first time at this performance. Premium ticket buyers joined the company for a lovely post-show reception at the Redeye Grill. We thank our supporters, volunteers, the entire company and the staff at the Lynch Theater for making this evening so unique.

(l-r): Frank Viveros, Brian Charles Rooney, Jordan Ahnquist, Jacob Hoffman and Tavlor Crousore.

Thoroughly Modern Millie: The 15th Anniversary Reunion Concert in New York

The atmosphere was electric at The Minksoff Theatre in February when two-time Tony Award® winner Sutton Foster, Tony Award® winner Gavin Creel and Tony Award® winner Harriet Harris joined fellow original cast members Kate Baldwin, Marc Kudisch, Darren Lee, Francis Jue, Megan McGinnis, Anne L. Nathan, Casey Nicholaw, Sheryl Lee Ralph and more to perform in a one-night-only benefit concert of the Tony Award®-winning musical *Thoroughly Modern Millie*. The joy of the audience rivaled that of the performers throughout every song, dance and perfectly-delivered line. Thank you to the original creative team Michael Mayer, Dick Scanlan, Rob Ashford, Jeanine Tesori and Michael Rafter. A very special thank you to our sponsors: Hal Luftig, Tom Viola at Broadway Cares/Equity Fights AIDS, Fox Theatricals and Music Theater International and to Opry City Stage for hosting a very festive afterparty. It truly was an incredible night of theater!

(I-r): Francis Jue, Megan McGinnis, Harriet Harris, Gavin Creel, Sutton Foster, Sheryl Lee Ralph, Marc Kudisch and Darren Lee.

In the Spotlight Members—Take a Bow

Our In the Spotlight members play an essential role in making The Actors Fund's critical programs possible for everyone in our performing arts and entertainment community every year. These very special members of our Premiere Giving Society receive concierge service and access to purchase House Seats on Broadway and select theaters in Los Angeles, invitations to exclusive members-only cocktail receptions and parties, and our annual dinner celebration. For more information about the benefits of In the Spotlight, please contact Phillip Matthews, Manager of Membership, at 212.221.7300 ext. 127 or pmatthews@actorsfund.org or visit actorsfund.org/IntheSpotlight.

In the Spotlight President's Inner Circle Gifts of \$25,000 and above

David & Anita Massengill
Thomas Schumacher
& Matthew White
The Neil & Virginia Weiss
Foundation

In the Spotlight Platinum Gifts of \$10,000 and above

Paul Blake
Stanley Cohen
Rick Elice
Sharon Karmazin
The Honorable Thomas Kean
Susan Meredith
Martha Nelson
Stanley Newman
& Dr. Brian Rosenthal
Catherine A. Rein
Carl & Aviva Saphier
Edwin & Maureen Schloss
Bruce & Cynthia Sherman
Dr. & Mrs. Mark Silver
Bobbie Stern
Allen & Pamela Swerdlick
David A. Terveen
Carol M. Waaser
Sandra K. Wasserman
Joseph H. Wender Foundation

In the Spotlight Gold Gifts of \$5,000 and above

Barbara Whitman

The Barrington Foundation

Clarke & Patricia Bailey
Willard Beckham
Albert Berger
Roger & Brook Berlind
Richard Alan Bernsley
Joni Berry &
Steven Maitland-Lewis
Marc & Randi Berson
Morton & Carol Blum
Andrea Brown & Robert Levande

Robin Charin

Joseph S. & Jeanne Colalill Paul & Kelly Cole Mitzi & Warren Eisenberg Linda A. Ellis

Helen Funai Erickson Margaret & Howard Fluhr

Miriam Fond
Ronald & Susan Frankel

Budd & Alixandria Friedman

Mark Greenwald Iames F. Haag

Jill & Martin Handelsman Mr. & Mrs. Richard H. Hochman

Mark Hostetter

Margaret & Richard Johnston

Robin A. Jones

Ann Kaplan & Robert Fipping Barry & Carole Kaye

Karen E. Kennedy

Martin P. & Barbara Klein
Iudith A. Kleiner

Laurence F. Klurfeld & Joele F

Rocco & Debby Landesman

Fred A. Landman

Stewart F. Lane &

Bonnie Comley Foundation

James & Mary Lark

Paul Libin Sandra Lloyd

Will & Patricia Mackenzie

Robert & Joan Matloff

Harold B. Matzner

Kevin McCollum
Sharon & Stewart Menking

Phyllis Meyers Alfred Molina

Ed & Kaili Myerson
Don & Sara Nelson

George Nicolau

David & Faith Pedowitz

Robert Perl

Lee H. Perlman & Linda S. Riefberg

Christopher W. Pine Leon & Catherine Pollack Denice Rein

Judith Resnick
Jorge Ignacio Rosso

Evan Sacks David Sadro

Debra Samuels

Micki Schildkraut John E. Schumache

Mr. Robert H. Siegel

Jay Signore

Mr. & Mrs. Howard Stern

Margaret Styne
Thomas A Teep

Michael Thomas

Joe & Alice Torre Suzyn Waldman

Mr. & Mrs. John P. White
Kenneth C. Whitney

Elizabeth Kubota Whitney

Jan Willinger & Robert Spiegel Donald & Barbara Zucker

IATSE Local No. 478

C. Jay Moorhead Foundation

In the Spotlight Silver Gifts of \$2,500 and above

Richard & Iris Abrons

Lisa Alter
Abigail & Antonio Alvarez

Mark & Maria Alvarez

Richard Ambrose

Tim Amos & Lisa Wheeler Robert Kuhbach & Sherrell Andrews Kuhbach

John Anthony

Cheryl Sprosty & Fred Applegate
Neil & Vicki Aronstam

Ms. Louise Austin

Robert & Veronica Bailin

Marla Baker Doug Barasch

Richard Bartlett

Harlan Batrus

Orson & Alley Bean Richard & Mary Benioff

Frank A. Bennack, Jr.
Gregg & Susan Berdy
Stanban Bernstein

Stephen Bernstein Judith Bittel Stephen Bittel Mike Blank

arbara A. Blomberg

Irving & Joan Bolotin Jeffrey & Tina Bolton

Bruce & Lizabeth Boulware

Linda Brady

Dominique Bravo & Eric Sloan Stuart Breslow & Anne Miller

Lucy Avery Brooke
Valerie & Joseph Brown
Peter & Mibb Browne

Robin & Neal Buchalter

Amy Butte
Linda R. Carlozzi
Mark A. Castellano

Michael J. Cesario

Cathy Chernoff
Vincent & Iulie Cino

Hilary Huebsch Cohen
Tracy Cohen & William Ludel

James H. Coleman

Pat Collins

Ellen B. Corenswet

& John Morgan

Christopher & Hillary Costin

Carol & Thomas Creel
Ronald & Linda Daitz

Bonnie L. Dale
Thomas A. D'Auria

Eunice David Barbara & Tim Davis Paula Kaminsky Davis

Robert F. Davis, II
Teresa De Turris
David & Ellen Dean

Merle Debuskey Richard & Jennie DeScherer

Rosemary Desloge, M.D.
Nada Despotovich
Lynne & Irwin Deutch

Remmel T. Dickinson Richard & Nancy Dinar Kathy Drew

Barry & Carole Eckenthal

Amy & Craig Eckenthal
David & Rachel Eidelman
Janice & Bruce Ellig

Harry Epstein
Elissa & Herbert Epstein

Arlette & Donald Erenberg
Judi & Steven Fader

Peter Fahey Anonymous

Gena Feist

Leonard & Susan Feinstein

Barbara J. Fife
Patrick Flaherty
Miriam Flamm

Scott & Linda Flanders
Alba Francesca & James Karen

Judy Frank Mearian Sean Free

Sally Froelich
Richard J. Gerrig

Nancy & Christopher Gibbs

Myra & Jack Gibson Laurie & Stephen Girsky

Kevin & Neil Goetz Virginia Gold

Sylvia Golden Ronald Goldstock & Judith Friedman

David & Renee Golush
Erwin G. Gonzalez, M.D.

Judy & Mark Goodman

Joyce Gordon

Fred & Lisa Graziano
Fred Greenberg

Allan & Muriel Greenblatt
Carol S. Greenwald

& Richard Zuckerman
Alice Gross

Jennifer & Leonard Gruenberg

Kathryn Gurfein Karen & Eric Gurwin Sherry Lambert Halpern

Eugene Harbi Ted Hartley

Mr. & Mrs. William Hench Robin P. Hertz

& Raymond A. Bragar Susan Hessel & Karen Dahle

Beth Holland Erika Honda

Lynne & Rod Humphries

Justin Humphries

Gerald H. Hyman, D.M.D.

Judith & Martin Isserlis Lowell & Lynn Jacobs

Stephen & Barbara Jon

Bradley Jones Thomas Kahn & Marilyn Weitzman

Joshua Kalafer John Kander Rosalind Beck Karlitz

Raymond E. Kassar Burton R. Kassell Robert & Florence Kaufman

Robert & Anna Kelly Donna Kenton Leona & Ralph Kern

Chris Keyser Elysabeth Kleinhans Mr. & Mrs. Harvey D. Kohn

Ram Koppaka John Kordel Juliano Sharon Korman

Diane G. Kranz Ronald Krause Bill Kux & Frank Rizzo

Robb Lady Maurice LaMarche Sheila & Bill Lambert

Nancy J. Lang

David Lebenstein & Ellen Baer Amy & Marc Lebovitz Richard Lin Vanessa Livingston

Lee Livingston
Lisa Malloy
Michael I Marino

& Mary Cooper Wright Jennifer Marre Kathleen M. Marsal Michael Medico

John Meier & Jim Park
Jeffry Melnick
Mark & Amy Mendicino
Barbara & Lawrence Mentz

Felice Michetti
Frances Milberg
Paul Miles
Robin & Dara Miles
Peter Moore
Norma & Randy Moore
Mary A. Mullin

Tiffany Neill

Ruth Nerken

Nabil Nouri
Kathleen O'Grady
Michael G. O'Sullivan
Bruce & Nicole Paisner
Terise & Eric Parnes
William Passer
Wendy & Jon Paton

Assemblywoman Amy Paulin & Ira Schuman
Robert & Sula Pearlman
Barbara Peda
Chuck Pfaff, M.D.

Peter & Peggy Pressman Gail Propp Mary Lou Quinlan Charlotte Rae

David Rambo & Theodore Heyck

Brendon Ratner Richard E. Rauh Sandra Reilly

Kenneth Remsen, M.D.

Geoffrey Rich

Monroe Rifkin Janice & Lawrence Rogak Carmen & Donna Romeo Barbara Rosenblum

David Rosenfelt

Mr. & Mrs. William A. Roskin Lyn Ross Joyce Rothenberg Helen S. Rubinstein Jon Rupp & Bill Hoover Wynn J. Salisch Evelyn Salzberg

Susan J. Sampliner & Emily Grishman Dorothy & Peter Samuels Lawrence Scheinthal Irving L. Scher & Amy L. Katz

Arlene & Howard Schneider
Abby Schroeder

Peter Seldin Jerry & Marsha Seslowe The Jill & Jack Shaifer Fund

Daniel Shapiro
Barbara Sherr
Stanley S. Shuman
Donald & Linda Silpe

Jayne Schroeder

Loren Skeist & Marlene Marko

Robert & Beth Socia
Gary Sommerstein

Tom Spackman & Sarah Williams

Steven & Karen Sperber Kim Sprague

Ms. Susan P. Sprung Janice Stanton Heidi L. Steiger Adam & Laurin Steiger

Janet & Michael Stein

David & Sylvia Steiner Nancy Stephens & Rick Rosenthal

Michael & Marjorie Stern

Brian Stokes Mitchell
Cynthia Stroum

Phyllis & Bernard Sussman
Ronna Sussman

Marcie Polier Swartz
Francie Swift & Brad Blumenfeld

Lily Tomlin John Towey Maxine Traub Mrs. Irene Velazquez

Jack Tantleff

Paul Vincent

Candace & Jonathan Wainwright

David Waldes Jessica Waldman Mary & James Wallach

Carol G. Walter

Andrew & Elizabeth Ward Fran Wasserman

Robb Webb & Pat De Rousie-Webb Kimberly Weimer Susan Weintraub Lucille Werlinich

Victoria & Robert Wise

Myles & Barbara Wittenstein

Brian Warwick Wright
Boniface A. Zaino
Alan & Edna Zaretsky

Alan Zients, M.D. & Ronda Shaw, M.D. Barbara & Michael Zimmerman

The Engelberg Foundation IATSE Local No. 80
The Klorfine Foundation

Schwartzapfel Lawyers

BUILDING COMMUNITY

The Waldman Living Room at The Dorothy Ross Friedman Residence in Manhattan

On May 18, we were proud to host a ribbon cutting ceremony to celebrate the opening of The Waldman Living Room, a beautiful new senior center within The Dorothy Ross Friedman Residence in Midtown Manhattan. This communal space provides seniors with opportunities to participate in fun, creative activities while also maintaining independent living in their apartments at The Friedman.

The Waldman Living Room was lovingly designed in honor of former Actors Fund trustee Honey Waldman and her sister, Gladys Brownstein Waldman, and was made possible through the generous support of The Waldman Foundation.

The open, light-filled center is a ref ection of Ms. Waldman's vision for enhancing the lives of older adults; residents can enjoy regular movie screenings, writers groups, art therapy, theater and cultural outings, holiday celebrations and more.

"Honey loved our arts and entertainment community," said Fund President and CEO Joe Benincasa at the ribbon cutting ceremony, where Honey's friends and family gathered with Actors Fund Board Members and staff to celebrate the new space.

"Thanks to her legacy, we're giving back much-needed support to these aging artists

who gave their lives to enriching New York City's world-class cultural vibrancy."

Residents can also spend time in The Waldman Living Room to attend ongoing free workshops, such as the monthly program Living Your Best Life After 60: a meet-up that covers a variety of topics both practical and beneficial to adults as they get older.

Learn more about The Dorothy Ross Friedman Residence and our programs available to seniors in the performing arts and entertainment fields at actorsfund.org/SeniorCare.

Top photo (l-r): Cousin of late Actors Fund Trustee Honey Waldman, Berit Pine, and Chair of The Waldman Foundation, Paul Libin, cut the ribbon for The Waldman Living Room

A Special Invitation to Join a Legacy of Giving

Like so many people who are lucky enough to have careers in the performing arts, we are thankful every day for our good fortune.

We are also so grateful for The Actors Fund. For many years, they have been like an extended family member, the safety net we always know is there in case times get tough.

That's why, when it came time to think about the legacy we wanted to leave, we immediately thought of them—because The Actors Fund takes care of "our family." So, we decided to join the Edwin Forrest Society and make a planned gift to The Actors Fund.

As fellow members of The Actors Fund, we know you share our passion for the performing arts—and that you understand why the men and women who make our stages and screens come alive need our long-term support.

Today, we would like to invite you to join us as a member of the Edwin Forrest Society.

You can make an incredible impact by leaving a gift to The Actors Fund in your will or estate plan. It's the most effective way to give back to the arts and entertainment community—and we know you'll feel as good as we do about making a difference.

We hope you will consider joining us as the newest member of the Edwin Forrest Society today!

Thank you,

Kristin Larsen and Craig Spidle

In addition to being Actors Fund Supporters and Edwin Forrest Society Members, Kristin is the Executive Director of The Arts and Business Council of Chicago and her husband, Craig, is an actor.

Become a Part of the Legacy of The Actors Fund's Edwin Forrest Society

Giving opportunities as part of our Edwin Forrest Society include bequests, gifts of intellectual property, royalties and residuals, retirement assets and more.

Members receive this stylish, commemorative pin so they can proudly share their membership in this important society.

To request your pin and learn more, call Jay Haddad at 917.281.5928, email jhaddad@actorsfund.org or visit actorsfund.org/EdwinForrest.

Edwin Forrest was perhaps the first true star of the American theater. His generosity led to the opening of The Edwin Forrest Home for retired theatricals in Philadelphia, which was incorporated into The Actors Fund Home in 1988. Forrest's name lives on in a wing at The Home and our planned giving society, both named in his honor.

Looking Ahead: Kids and Seniors— Ask a 15-Year-Old

aged 15–18 volunteered for another round of Ask a 15-Year-Old, an event developed in partnership with The Actors Fund's senior program. Looking Ahead young performers worked in pairs with the seniors to answer questions about technology and teach the seniors new skills, including how to use email and set up accounts on Twitter and Instagram!

Looking Ahead remains committed to teaching the importance of giving back to the community, and the staff and members alike enjoy finding new opportunities to practice those skills.

The Actors Fund's Looking
Ahead program was established
in 2003 in partnership with SAGAFTRA. The program continues to
help professional young performers
and their families thrive amid the
unique challenges of working in
the entertainment industry and
to assist these young performers
in making a healthy transition to
adulthood. To learn more, visit
LookingAheadProgram.org.

Stay tuned for more information coming soon about our annual Looking Ahead Awards, which will be held on October 28 in Los Angeles! For updates, visit actorsfund.org/LookingAheadAwards.

The Actors Fund, for everyone in entertainment.

729 Seventh Ave., 10th Floor New York, NY 10019

Mark Your Calendar

f y o STAY CONNECTED: actorsfund.org/SignUp

August 27 Celebrity Paddle Battle, NYC

September 1 Harry Potter & The Cursed Child Parts One and Two, NYC

September 5 My Fair Lady Producer's Picks, NYC

October 28 Looking Ahead Awards, Los Angeles

To reach the New York Office, call 212.221.7300 ext. 133 To reach the Los Angeles Office, call 323.933.9244 ext. 458. Visit actorsfund.org.

Chairman of the Board Brian Stokes Mitchell

Treasurer

Lee Perlman

Vice Chairs Philip Birsh Bebe Neuwirth Philip Smith

Secretary and Vice

Abby Schroeder Assistant Secretary Barbara Davis

President and CEO Joseph Benincasa

Jeffrey Bolton John Breglio James J. Claffey, Jr. Nancy Coyne Janice Reals Ellig

Teresa Eyring Andrew Flatt David Goodman

Joyce Gordon Heather Hitchens Mark Hostetter

Sharon Karmazin Brooke Kennedy Chris Keyser Stewart F. Lane Paul Libin

Matthew Loeb Mary McColl Kevin McCollum

James L. Nederlander Ruth Nerken Stanley Newman Harold Prince

David Rambo Charlotte St. Martin Kate Shindle

Jack Tantleff Tom Viola Robert Wankel Joseph Wender David White

Co-Chairs Annette Bening Steve Kalafer

Chair David Rambo

Vice Chairs Pam Dixon Ilene Graff

Co-Chairs Laura Linney David Hyde Pierce

Honorary Chair Angela Lansbury

Vice Chairs Peter Gallagher Anka Palitz Suzyn Waldman

Jay Brady Photography, Joann Coates, Don Pearse Photographers, Inc., Nina Prommer, Anita & Steve Shevett

David Engelman, Stephen Joseph, Susan Latham, Maggie Oberrender

For Corporate Membership and Sponsorship opportunities, please contact Susan Latham

Thank you to our **Corporate Partners**

Bank of America Cartesian Con Edison CTBC Bank

HSBC Bank MetLife PNC Bank Road Concierge

Signature Bank Sony Pictures Entertainment TD Bank

at 917.281.5924, slatham@actorsfund.org or visit actorsfund.org/Corporate.

Official Airline

