

AHMANSON THEATRE AWARDS

Pulitzer Prize

1990 **"The Piano Lesson,"** August Wilson.

Antoinette Perry (Tony) Awards

1972 **"A Funny Thing Happened on the Way to the Forum,"**
Phil Silvers, Best Actor, Musical; Larry Blyden, Best Supporting
Actor, Musical.

1978 **"Chapter Two,"** Ann Wedgeworth, Best Featured Actress in a Play.

1983 **"Brighton Beach Memoirs,"** Matthew Broderick, Best Featured Actor
in a Play; Gene Saks, Best Director.

1985 **"Biloxi Blues,"** Neil Simon, Best Play; Barry Miller, Best Featured
Actor in a Play.

1990 **"The Piano Lesson,"** August Wilson, Nomination, Best Play; Lloyd
Richards, Nomination, Best Director; Charles S. Dutton,
Nomination, Best Actor in a Play; S. Epatha Merkerson, Best
Featured Actress in a Play; Rocky Carroll, Nomination, Best
Featured Actor.

1992 **"The Most Happy Fella,"** Scott Waara, Best Featured Actor, Musical.

1992 **"Two Trains Running,"** Laurence Fishburne, Best Featured Actor in
a Play.

1995 **"Smokey Joe's Café,"** Nomination, Best Musical; Jerry Zaks,
Nomination, Best Director; Joey McKneely, Nomination, Best
Choreography; Victor Trent Cook, Nomination, Best Featured Actor,
Musical; Brenda Braxton, B. J. Crosby and DeLee Lively,
Nominations, Best Featured Actress, Musical.

1996 **"Seven Guitars,"** Nomination, Best Play; Ruben Santiago-Hudson,
Best Featured Actor in a Play; Viola Davis and Michelle Shay,
Nominations, Best Featured Actress in a Play; Lloyd Richards,
Nomination, Best Direction; Scott Bradley, Nomination, Best Scenic
Design; Christopher Akerlind, Nomination, Best Lighting Design.

1999 **"Fosse,"** Conceived by Richard Maltby, Jr., Chet Walker and
Ann Reinking, Best Musical; Andrew Bridge, Lighting Design;
Richard Maltby, Jr. and Ann Reinking, Nomination, Best Director,
Musical; Desmond Richardson and Scott Wise, Nominations, Best
Featured Actor, Musical; Valarie Pettiford, Nomination, Best
Featured Actress, Musical; Santo Loquasto, Nomination, Best
Costume Design; Andrew Bridge, Nomination, Best Lighting Design;
Ralph Burns and Douglas Besterman, Best Orchestrations.

1999 **"Swan Lake,"** Matthew Bourne, Director of a Musical; Matthew

- Bourne, Best Choreography; Adam Cooper, Nomination, Best Actor, Musical; Lez Brotherston, Best Costume Design; David Cullen, Nomination, Best Orchestrations.
- 2000 **"Amadeus,"** Nomination, Best Revival, Play; David Suchet, Nomination, Best Actor in a Play.
- 2002 **"Into the Woods,"** Best Revival; James Lapine, Nomination, Best Director, Musical; John Carrafa, Nomination, Best Choreography; John McMartin, Nomination, Best Actor, Musical; Gregg Edelman, Nomination, Best Featured Actor, Musical; Vanessa Williams, Nomination, Best Actress, Musical; Laura Benanti, Nomination, Best Featured Actress, Musical; Douglas W. Schmidt, Nomination, Best Set Design; Brian MacDevitt, Best Lighting Design; Susan Hilferty, Nomination, Best Costume Design.
- 2006 **"The Drowsy Chaperone,"** Beth Leavel, Best Featured Actress, Musical; Lisa Lambert & Greg Morrison, Best Original Score; Bob Martin & Don McKellar, Best Book, Musical; David Gallo, Best Scenic Design, Musical; Gregg Barnes, Best Costume Design, Musical; Nomination, Best Musical; Nomination, Sutton Foster, Best Actress, Musical; Nomination, Bob Martin, Best Actor, Musical; Nomination, Danny Burstein, Best Featured Actor, Musical; Nomination, Casey Nicholaw, Best Direction, Musical; Nomination, Best Choreography, Casey Nicholaw; Nomination, Ken Billington and Brian Monahan, Best, Lighting Design, Musical; Nomination, Larry Blank, Best Orchestrations.
- 2007 **"Curtains,"** David Hyde Pierce, Best Actor, Musical; Nomination, Best Musical; Nomination, Rupert Holmes & Peter Stone, Best Book, Musical; Nomination, John Kander, Fred Ebb & Rupert Holmes, Best Original Score; Nomination, Debra Monk, Best Actress, Musical; Nomination, Karen Ziemba, Best Featured Actress, Musical; Nomination, Scott Ellis, Best Direction, Musical; Nomination, Rob Ashford, Best Choreography.
- 2009 **"9 to 5: The Musical,"** Nomination, Dolly Parton, Best Original Score; Nomination, Allison Janney, Best Performance by a Leading Actress in a Musical; Nomination, Marc Kudisch, Best Performance by a Featured Actor in a Musical; Nomination, Andy Blankenbuehler, Best Choreography.
- 2012 **"Leap of Faith,"** Nomination, Best Musical.

LA Stage Alliance Ovation Awards

- 1994 **"Five Guys Named Moe,"** Jeffrey Polk, Featured Actor in a Musical; Charles Augins, Choreography.
- 1994 **"Fool Moon,"** Play (Large Theatre), CTG at Doolittle Theatre; Director, Bill Irwin and David Shiner; Tom Morse, Sound Design, Large Theatre.
- 1994 **"Falsettos,"** Michael Rupert, Lead Actor, Musical; Barbara Walsh,

	Lead Actress, Musical; Carolee Carmello, Featured Actress, Musical.
1995	"Angels in America," Reg Flowers, Featured Actor in a Play.
1995	"Smokey Joe's Café," Joey McKneely, Choreography.
1996	"Kiss of the Spider Woman," Juan Chioran, Lead Actor, Musical.
1996	"Carousel," Nicholas Hytner, Director, Musical; Steven Canyon Kennedy, Sound Design (Large Theatre).
1996	"An Inspector Calls," Rick Fisher, Lighting Design, Large Theatre.
1997	"The Heiress," Play (Large Theatre).
1997	"Showboat," Ned Beatty, Lead Actor, Musical; Michel Bell, Featured Actor, Musical.
1998	"Rent," Wilson Cruz, Featured Actor, Musical.
1998	"Bring in 'da Noise, Bring in 'da Funk," Ensemble Performance; Derik K. Grant, Choreography (based on the original choreography by Savion Glover); Jules Fisher and Peggy Eisenhauer, Lighting Design (Large Theatre).
1998	"Chicago," Musical (Large Theatre); Charlotte d'Amboise, Lead Actress, Musical.
1998	"An Enemy of the People," John Napier, Set Design (Large Theatre).
1999	"Barrymore," Christopher Plummer, Lead Actor in a Play.
1999	"Fosse," Bob Fosse and Ann Reinking, Choreography; Andrew Bridge, Lighting Design (Large Theatre); Jonathan Deans, Sound Design (Large Theatre).
2000	"Amadeus," William Dudley, Costume Design (Large Theatre).
	"The Scarlet Pimpernel," Douglas Sills, Lead Actor, Musical.
2001	"Death of a Salesman," Elizabeth Franz, Lead Actress in a Play.
2001	"Contact," Meg Howrey, Featured Actress in a Musical.
2002	"Into the Woods," Douglas W. Schmidt, Set Design (Large Theatre).
2002	"The Full Monty," Touring Production.
2003	"Morning's at Seven," John Lee Beatty, Set Design (Large Theatre).
2003	Lily Tomlin in "The Search for Signs of Intelligent Life in the Universe," Touring Production.
2004	Baz Luhrmann's Production of Puccini's "La Bohème," Ensemble Performance; Catherine Martin, Set Design (Large Theatre); Nigel Levings, Lighting Design (Large Theatre); Acme Sound Partners, Sound Design (Large Theatre).
2004	"The Phantom of the Opera," Touring Production.
2005	"Big River: The Adventures of Huckleberry Finn," Touring Production [Deaf West production].
2005	"Caroline, Or Change," Anika Noni Rose, Featured Actress in a Musical.
2006	"The Drowsy Chaperone," Musical in a Large Theatre; Bob Martin, Lead Actor in a Musical; Sutton Foster, Lead Actress in a Musical; David Gallo, Set Design, Large Theatre; Casey Nicholaw, Direction of a Musical.
2006	"The Black Rider: The Casting of the Magic Bullets," Robert Wilson, Lighting Design, Large Theatre.

2006	"Dead End," James Noone, Set Design (Large Theatre).
2007	"Jersey Boys," Touring Production.
2008	"Avenue Q," Touring Production
2011	"Leap of Faith" Raúl Esparza, Lead Actor in a Musical
2012	Center Theatre Group, Best Season
2012	"War Horse," Best Presented Production
2013	"The Scottsboro Boys," Best Presented Production.
2014	"Matthew Bourne's Sleeping Beauty," Best Presented Production
2018	"Soft Power," Center Theatre Group, Best Production of a Musical (Large Theatre); David O, Music Direction; David Henry Hwang, Book for an Original Musical; David Henry Hwang and Jeanine Tesori, Lyrics/Composition for an Original Musical; Alyse Alan Louis, Lead Actress in a Musical; Anita Yavich, Costume Design (Large Theatre).

Los Angeles Drama Critics Circle Awards

1971	"Design for Living," MAGO, Distinguished Set Design.
1971	"A Funny Thing Happened on the Way to the Forum," Special Award to Stephen Sondheim for Restoring Craftsmanship to the Art of the Lyric.
1971	"The Caine Mutiny Court-Martial," Hume Cronyn, Distinguished Performance.
1972	"Sleuth," Carl Toms, Distinguished Set Design.
1973	"Cyrano de Bergerac," Distinguished Production; Richard Chamberlain, Distinguished Performance; H. R. Poindexter, Distinguished Set Design; Lewis Brown, Distinguished Costume Design; H.R. Poindexter and Donald Harris, Distinguished Lighting Design.
1974	"The Time of the Cuckoo," H.R. Poindexter, Distinguished Lighting Design.
1974	"A Moon for the Misbegotten," Colleen Dewhurst, Distinguished Performance.
1975	"Ring Round the Moon," Anthony Powell, Distinguished Set Design; Anthony Powell, Distinguished Costume Design.
1975	"The Norman Conquests," Carole Shelley, Distinguished Performance in a Supporting Role. "The Night of the Iguana," Dorothy McGuire, Distinguished Performance.
1977	"Chapter Two," Distinguished Production; Neil Simon, Distinguished Playwriting.
1978	"Dracula," Edward Gorey, Distinguished Set Design; Edward Gorey, Distinguished Costume Design; Dennis Rosa, Distinguished Direction.
1978	"They're Playing Our Song," Robert Klein, Distinguished Performance in a Musical; Lucie Arnaz, Distinguished Performance

- in a Musical.
- 1979 **"A Man for All Seasons,"** Robert Morgan, Distinguished Costume Design.
- 1980 **"On Golden Pond,"** Julie Harris, Distinguished Performance in a Major Role.
- 1980 **"The Elephant Man,"** Distinguished Production; Jack Hofsis, Distinguished Direction; Philip Anglim, Distinguished Performance in a Major Role.
- 1980 **"Holiday,"** John Lee Beatty, Distinguished Set Design.
- 1980 **"The Crucifer of Blood,"** John Wulp, Distinguished Set Design; Bran Ferren, Distinguished Special Visual & Sound Effects.
- 1981 **"Morning's at Seven,"** William Ritman, Distinguished Set Design.
- 1981 **"The Hasty Heart,"** Distinguished Production; Martin Speer, Distinguished Direction; Gregory Harrison, Distinguished Performance - Leading Role; Distinguished Performance Ensemble; Edward Edwards, Distinguished Performance, Featured Role; A. Clark Duncan, Distinguished Set Design.
- 1982 **"Brighton Beach Memoirs,"** Matthew Broderick, Distinguished Performance, Leading Role.
- 1985 **"Foxfire,"** Hume Cronyn, Distinguished Performance, Leading Role; Jessica Tandy, Distinguished Performance, Leading Role; Ken Billington, Distinguished Lighting Design.
- 1986 **"Picnic,"** Dana Hill, Distinguished Featured Performance; John Lee Beatty, Distinguished Scenic Design.
- 1986 **"The Life and Adventures of Nicholas Nickleby,"** Special Award for translating Dickens' literary classic into a stunning, once-in-a-lifetime theatrical experience.
- 1989 **"Into the Woods,"** Ann Hould-Ward, Distinguished Achievement, Costume Design; Stephen Sondheim, Distinguished Achievement, Original Musical Score.
- 1989 **"The Phantom of the Opera,"** Michael Crawford, Distinguished Achievement, Lead Performance; Maria Bjornson, Distinguished Achievement, Scenic Design; Andrew Bridge, Distinguished Achievement, Lighting Design; Maria Bjornson, Distinguished Achievement, Costume Design.
- 1989 **"Who's Afraid of Virginia Woolf?,"** John Lithgow, Distinguished Achievement, Lead Performance.
- 1990 **"The Piano Lesson,"** Charles S. Dutton, Distinguished Achievement, Lead Performance.
- 1991 **"The Most Happy Fella,"** Distinguished Production; Gerald Gutierrez, Distinguished Achievement, Direction.
- 1993 **"Conversations With My Father,"** J.D. Daniels, Featured Performance.
- 1994 **"Smokey Joe's Café,"** Louis St. Louis, Musical Direction.
- 1995 **"The Woman Warrior,"** Deborah Rugin, Writing; Tsai Chin, Featured Performance.

- 1996 **"An Inspector Calls,"** Rick Fisher, Lighting Design.
- 1996 **"Carousel,"** Kevin Farrell, Musical Direction; Sir Kenenth MacMillan, Choreography.
- 1996 **"The Heiress,"** **Cherry Jones,** Lead Performance; Jane Greenwood, Costume Design.
- 1997 **"Swan Lake,"** Matthew Bourne, Choreography.
- 1998 **"Chicago,"** Charlotte D'Amboise, Lead Performance; Brent Barrett, Featured Performance.
- 1998 **"An Enemy of the People,"** John Napier, Scenic Design.
- 1999 **"Cinderella,"** Matthew Bourne, Choreography; Jon Gottlieb and Phillip G. Allen, Sound Design.
- 2004 **"Caroline, or Change,"** Production; Tonya Pinkins, Lead Performance; Anika Noni Rose, Featured Performance; Jeanine Tesori and Tony Kushner, Musical Score; Kimberly Grigsby, Musical Direction; Jules Fisher and Peggy Eisenhauer, Lighting Design.
- 2005 **"The Drowsy Chaperone,"** Production; Casey Nicholaw, Direction; Bob Martin, Lead Performance; Beth Leavel, Featured Performance; David Gallo, Scenic Design.
- 2005 **"Play Without Words,"** Matthew Bourne, Choreography.
"The Black Rider: The Casting of the Magic Bullets," Robert Wilson, Lighting Design.
- 2006 **"Doubt,"** Cherry Jones, Lead Performance.
- 2007 **"Avenue Q, The Broadway Musical,"** Rick Lyon, Puppet Design.
- 2008 **"9 to 5, The Musical,"** Dolly Parton, Musical Score; Andy Blankenbuehler, Choreography.
- 2008 **"Sweeney Todd,"** Judy Kaye, Lead Performance.
- 2009 **"Minsky's,"** Phil Reno, Music Direction; Susan Birkenhead and Charles Strouse, Musical Score; Gregg Barnes, Costume Design.
- 2009 **"Mary Poppins,"** Matthew Bourne, Stephen Mear and Geoffrey Garratt, Choreography.
- 2010 **"South Pacific,"** McCulloh Award for Revival (for shows written between 1920 and 1980)
- 2011 **"Bring it On: The Musical,"** Andy Blankenbuehler, Choreography.
- 2011 **"Les Miserables,"** Paul Constable, Lighting Design.
- 2012 **"War Horse,"** Production; Paul Constable and Karen Spahn, Lighting Design; Adrian Kohler with Basil Jones and Handspring Puppet Company, Specialty Award.
- 2012 **"Fela!,"** Bill T. Jones, Choreography.
- 2012 For an Excellent Season: **Center Theatre Group.**
- 2013 **"Scottsboro Boys,"** Production; John Kander and Fred Ebb, Musical Score.
- 2013 **"Matthew Bourne's Sleeping Beauty,"** Choreography, Matthew Bourne; Paule Constable, Lighting Design; Lez Brotherston, Costume Design.
- 2015 **"Rodgers + Hammerstein's Cinderella,"** Josh Rhodes, Choreography; William Ivey Long, Costume Design.

- 2016 **"A Gentleman's Guide to Love & Murder,"** Center Theatre Group, Best Production; Darko Tresnjak, Direction; Steven Lutvak and Robert L. Freedman, Musical Score; Alexander Dodge, Set Design.
- 2017 **"Bright Star,"** Carmen Cusack, Lead Performance.
- 2017 **"Fun Home,"** Lisa Kron, Writing (Adaptation); Jeanine Tesori and Lisa Kron, Musical Score.
- 2017 **"Into the Woods,"** Center Theatre Group, Ensemble Performance.
- 2017 **"Something Rotten!,"** Wayne and Karey Kirkpatrick, Musical Score; Casey Nicholaw, Choreography.
- 2017 **"The Curious Incident of the Dog in the Night-Time,"** Paule Constable, Lighting Design; Ian Dickinson (for Autograph), Sound Design; Finn Ross, CGI/Video.
- 2017 **"The Red Shoes,"** Matthew Bourne, Choreography; Lez Brotherston, Costume Design.
- 2018 **"Come From Away,"** Center Theatre Group, Best Production; Center Theatre Group, Ensemble Performance; Irene Sankoff and David Hein, Musical Score; Ian Eisendrath, Music Direction.
- 2018 **"Soft Power,"** Conrad Ricamora, Lead Performance.

NAACP Theatre Awards

- 2008 **"The Color Purple,"** Jeannette Bayardelle, Lead Female – Equity; Rufus Bonds, Jr., Supporting Male; Paul Tazewell, Costume Design.
- 2012 **"Bring It On: The Musical,"** Brian Ronan, Best Sound.
- 2012 **"Fela!,"** Bill T. Jones, Best Choreography; Aaron Johnson, Best Music Director.
- 2013 **"The Scottsboro Boys,"** Susan Stroman, Best Director of a Musical – Equity.
- 2015 **"The Gershwins' Porgy and Bess,"** Diane Paulus, Best Director – Equity; Emilio Sosa, Best Costumes – Equity.
- 2019 **"Ain't Too Proud,"** Sergio Trujillo, Best Choreography (Large Theatre); Best Ensemble Cast (Large Theatre); Howell Binkley, Best Lighting (Large Theatre); Kenny Seymour, Best Music Director (Large Theatre).

Back Stage Garland Awards (formerly Back Stage West Garland Awards)

- 1997 **"Proposals,"** Outstanding Set Design, John Lee Beatty; Outstanding Lighting Design, Brian MacDevitt.
- 1997 **"Rent,"** Outstanding Performance, Neil Patrick Harris; Outstanding Musical Score, Jonathan Larson.
- 1998 **"Chicago,"** Outstanding Production; Outstanding Direction, Walter Bobbie; Outstanding Choreography, Ann Reinking; Outstanding Lighting Design, Ken Billington; Outstanding Performance, Charlotte D'Amboise.

- 1998 **"An Enemy of the People,"** Outstanding Scenic Design, John Napier; Outstanding Performance, Ian McKellen.
- 1998 **"Barrymore,"** Outstanding Performance, Christopher Plummer.
"Fosse," Outstanding Production; Outstanding Choreography, Chet Walker and Ann Reinking; Outstanding Lighting Design, Andrew Bridges; Outstanding Ensemble.
- 1999 **"Cinderella,"** Outstanding Choreography, Matthew Bourne; Outstanding Scenic Design, Lez Brotherston; Outstanding Lighting Design, Rick Fisher; Outstanding Costume Design, Lez Brotherston.
- 1999 **"Measure for Measure,"** Outstanding Direction, Sir Peter Hall.
- 1999 **"Amadeus,"** Outstanding Performance, David Suchet; Outstanding Costume Design, William Dudley.
- 2000 **"The Scarlet Pimpernel,"** Outstanding Performance, Douglas Sills; Outstanding Costume Design, Jane Greenwood.
- 2000 **"James Joyce's The Dead,"** Outstanding Production; Outstanding Costume Design, Jane Greenwood.
- 2000 **"Death of a Salesman,"** Outstanding Performance, Brian Dennehy.
- 2000 **"Swing!,"** Outstanding Choreography, Lynne Taylor Corbett.
- 2001 **"contact,"** Outstanding Choreography, Susan Stroman.
- 2001 **"The Car Man,"** Outstanding Production; Outstanding Choreography, Matthew Bourne.
- 2002 **"Morning's At Seven,"** Outstanding Ensemble Performance; Outstanding Set Design, John Lee Beatty.
- 2004 **Baz Luhrmann's Production of Puccini's "La Bohème,"** Outstanding Lighting Design, Nigel Levings; Outstanding Costume Design, Catherine Martin & Angus Strathie.
- 2004 **"Thoroughly Modern Millie,"** Outstanding Musical Score, Jeanine Tesori & Dick Scanlan; Outstanding Choreography, Rob Ashford; Outstanding Costume Design, Martin Pakledinaz.
- 2004 **"Caroline, or Change,"** Outstanding Performance, Tonya Pinkins; Outstanding Musical Score, Jeanine Tesori & Tony Kushner.
- 2005 **"The Drowsy Chaperone,"** Production; Lisa Lambert & Greg Morrison, Musical Score; David Gallo, Scenic Design.
- 2005 **"Play Without Words,"** Matthew Bourne, Choreography.
- 2005 **"Dead End,"** James Noon, Scenic Design.
- 2006 **"The Light in the Piazza,"** Adam Guettel, Musical Score; Catherine Zuber, Costume Design; David Burnham, Performance in a Musical.
- 2006 **"Edward Scissorhands,"** Matthew Bourne, Choreography.
- 2006 **"The Black Rider: The Casting of the Magic Bullets,"** Robert Wilson, Scenic Design; Robert Wilson; Lighting Design; Frida Parmeggiani, Costume Design.
- 2006 **"Doubt,"** Cherry Jones, Performance in a Play.
- 2006 **"Curtains,"** David Hyde Pierce, Debra Monk, Performance in a Musical.
- 2008 **"Jersey Boys,"** Christopher Kale Jones, Performance in a Musical.
- 2008 **"The Color Purple,"** Jeannette Bayardelle, Performance in a Musical.

- 2009 **"9 to 5, The Musical,"** Production; Dolly Parton, Musical Score; Patricia Resnick, Adaptation; Andy Blankenbuehler, Choreography; Scott Pask, Scenic Design; William Ivey Long, Costume Design.
- 2009 **"Spring Awakening,"** Duncan Sheik, Music; Steven Sater, Lyrics; Bill T. Jones, Choreography; Jared Stein, Music Direction.
- 2009 **"Sweeney Todd,"** Judy Kaye, Performance in a Musical.
- 2009 **"My Fair Lady,"** Lisa O'Hare, Performance in a Musical.
- 2010 **"August: Osage County,"** Production; Tracy Letts, Playwriting; Anna D, Shapiro, Direction; Todd Rosenthal, Scenic Design; Estelle Parsons, Performance in a Play.
- 2010 **"Monty Python's Spamalot,"** John Du Prez and Eric Idle, Musical Score; Tim Hatley, Scenic Design.
- 2010 **"Mary Poppins,"** Matthew Bourne, Stephen Mear and Geoffrey Garratt, Choreography; Bob Crowley, Scenic Design; Bob Crowley, Costume Design; Howard Harrison, Lighting Design; Ashley Brown, Performance in a Musical; Gavin Lee, Performance in a Musical.
- 2010 **"Minsky's,"** Gregg Barnes, Costume Design.
- 2011 **"South Pacific,"** Production; Bartlett Sher, Direction; Christopher Gattelli, Choreography; Carmen Cusak, Performance in a Musical; Rod Gilfrey, Performance in a Musical; Keala Settle, Performance in a Musical.
- 2012 **"God of Carnage,"** Production; Matthew Warchus, Direction; Jeff Daniels, Hope Davis, James Gandolfini and Marcia Gay Harden, Ensemble;
- 2012 **"Bring It On: The Musical,"** Adaptation; Amanda Green (lyrics), Tom Kitt (music) and Lin-Manuel Miranda (music and lyrics), Musical Score; Ryann Redmond, Performance in a Musical; Andy Blankenbuehler, Choreography; Dave Pepin, Musical Direction.
- 2012 **"Fela!,"** Sahr Ngaujah, Performance in a Musical; Bill T. Jones, Choreography.
- 2012 **"Les Miserables,"** Paul Constable. Lighting Design.

Drama-Logue Awards (the paper ceased publication in 1996)

- 1989 **"Into the Woods,"** Performance, Cleo Laine.
- 1989 **"Hapgood,"** Production, Center Theatre Group/Ahmanson Theatre in association with Michael Codron, Ltd; at the UCLA James A. Doolittle Theatre. Judy Davis, Performance.
- 1989 **"The Phantom of the Opera,"** Production, Cameron Mackintosh and The Really Useful Theatre Company, Inc. Michael Crawford, Performance.
- 1989 **"Byron – Mad, Bad and Dangerous To Know,"** Performance, Derek Jacobi; Lighting Design, Martin Aronstein.
- 1989 **"Who's Afraid of Virginia Woolf?,"** Performance, Brian Kerwin.
- 1990 **"The Piano Lesson,"** Production, CTG/Ahmanson and Yale Repertory Theatre; Direction, Lloyd Richards; Writing, August Wilson; Original

- Music, Dwight D. Andrews; Performance, Charles S. Dutton; Scenic Design, E. David Cosier, Jr.
- 1990 **"The Cocktail Hour,"** Production, CTG/Ahmanson at the Doolittle; Direction, Jack O'Brien; Writing, A.R. Gurney; Performance, Bruce Davison; Performance, Holland Taylor; Performance, Keene Curtis; Performance, Nancy Marchand; Scenic Design, Steven Rubin.
- 1990 **"Rumors,"** Performance, Kandis Chappell.
- 1990 **"The Heidi Chronicles,"** Production, CTG/Ahmanson at the Doolittle; Direction, Daniel Sullivan; Writing, Wendy Wasserstein; Performance, Robert Curtis-Brown; Performance, Mark Harelik.
- 1991 **"The Vortex,"** Production, CTG/Ahmanson at the Doolittle in association with Josephine Hart Productions and Stagescreen Productions; Direction, Robert Allan Ackerman; Performance, Stephanie Beacham, Rupert Everett; Lighting Design, Arden Fingerhut; Sound Design, Jon Gottlieb; Costume Design, Robert Wojewodski.
- 1991 **"The Most Happy Fella,"** Production, CTG/Ahmanson at the Doolittle; Direction, Gerald Gutierrez; Musical Direction, Tim Stella; Choreography, Liza Gennaro; Performance, Liz Larsen, Spiro Malas, Mary Gordon Murray, Scott Waara; Lighting Design, Craig Miller; Sound Design, Jon Gottlieb.
- 1992 **"Two Trains Running,"** Direction, Lloyd Richards; Performance, Roscoe Lee Brown, Larry Fishburne.
- 1992 **"Lost in Yonkers,"** Production, CTG/Ahmanson at the Doolittle; Direction, Gene Saks; Writing, Neil Simon; Performance, Alex Dezen, Mercedes McCambridge; Scenic Design, Fred M. Duer.
- 1993 **"Money and Friends,"** Performance, Michael Gross, Linda Thorson; Sound Design, Jon Gottlieb; Costume Design, Hayden Griffin.
- 1993 **"Jake's Women,"** Performance, Alan Alda; Lighting Design, Tharon Musser.
- 1993 **"Conversations With My Father,"** Direction, Daniel Sullivan; Writing, Herb Gardner; Performance, Judd Hirsch; Scenic Design, Tony Walton.
- 1994 **"Fool Moon,"** Performance, Bill Irwin, David Shiner.
- 1994 **"Falsettos,"** Performance, Barbara Walsh.
- 1994 **"The Sisters Rosensweig,"** Production, CTG / Ahmanson at the Doolittle; Direction, Daniel Sullivan; Costume Design, Jane Greenwood; Lighting Design, Pat Collins.
- 1994 **"Smokey Joe's Café,"** Musical Direction, Louis St. Louis.
- 1995 **"Miss Saigon,"** Performance, Kevin Gray.
- 1995 **"The Woman Warrior,"** Production, Center Theatre Group; Direction, Sharon Ott; Performance, Liana Pai, Kim Miyori; Scenic Design, Ming Cho Lee; Sound Design, Stephen LeGrand & Jon Gottlieb; Lighting Design, Peter Maradudin; Costume Design, Susan Hilferty.
- 1995 **"Candide,"** Production, Center Theatre Group; Direction, Gordon Davidson; Performance, Nancy Dussault; Scenic Design, Peter

- Wexler; Costume Design, Lewis Brown; Casting Direction, Stanley Soble.
- 1996 **"Kiss of the Spider Woman,"** Production, Center Theatre Group; Direction, Harold Prince; Musical Direction, Rob Bowman; Choreography, Vincent Paterson, Rob Marshall; Performance, Juan Chioran, Chita Rivera; Lighting Design, Howell Binkley; Costume Design, Florence Klotz.
- 1996 **"Seven Guitars,"** Production, Center Theatre Group; Direction, Lloyd Richards; Musical Direction, Dwight D. Andrews; Writing, August Wilson; Performance, Keith David, Tommy Hollis, Ruben Santiago-Hudson, Michele Shay, Viola Davis, Roger Robinson, Rosalyn Coleman; Scenic Design, Scott Bradley; Sound Design, Tom Clark; Lighting Design, Christopher Akerland; Costume Design, Constanza Romero.
- 1996 **"An Inspector Calls,"** Production, Center Theatre Group; Direction, Stephen Daldry; Scenic Design, Ian MacNeil; Sound Design, Richard Fitzgerald; Lighting Design, Rick Fisher.
- 1996 **"Carousel,"** Production, Center Theatre Group; Direction, Nicholas Hytner; Choreography, Sir Kenneth MacMillan; Performance, Sarah Uriarte, Patrick Wilson, Sherry D. Boone, Dana Stackpole; Lighting Design, Paul Pyant.
- 1996 **"The Heiress,"** Production, Center Theatre Group; Direction, Gerald Guitierrez; Performance, Cherry Jones, Donald Moffat; Scenic Design, John Lee Beatty; Lighting Design, Beverly Emmons; Costume Design, Jane Greenwood.
- 1996 **"Show Boat,"** Production, Center Theatre Group; Direction, Harold Prince; Musical Direction, Roger Cantrell; Choreography, Susan Stroman; Costume Design, Florence Klotz.
- 1997 **"Proposals,"** Writing, Neil Simon; Performance, L. Scott Caldwell; Scenic Design, John Lee Beatty; Sound Design, Tom Clark; Lighting Design, Brian MacDevitt.
- 1997 **"Swan Lake,"** Production, Center Theatre Group; Direction, Matthew Bourne; Musical Direction, David Frame; Choreography, Matthew Bourne; Performance, Scott Ambler, Adam Cooper; Scenic Design, Lez Brotherston.
- 1997 **"Rent,"** Production, Center Theatre Group; Direction, Michael Grief; Musical Direction, Robert Sprayberry; Choreography, Marlies Yearby; Performance, Neil Patrick Harris, Mark Leroy Jackson, Wilson Cruz; Scenic Design, Paul Clay; Lighting Design, Blake Burba; Costume Design, Angela Wendt.

Drama Desk Awards

- 2012 **"Leap of Faith,"** Outstanding Musical; Nomination, Outstanding Book of a Musical, Janus Cercone and Warren Leight; Nomination, Outstanding Actor in a Musical, Raul Esparza; Nomination,

Outstanding Choreography, Sergio Trujillo; Nomination, Outstanding Music, Alan Menken; Nomination, Outstanding Director of a Musical, Christopher Ashley.