


Pork Filled

PRODUCTIONS

ASIAN AMERICAN THEATRE

Pork Filled History

The Pork Filled Players burst onto the Seattle scene in 1998, blending community activism with theatrical passion. Founded by Wally Glenn, David Kobayashi, Roger Tang, and Ellen Williams (who later found TV sitcom stardom on such shows as *How I Met Your Mother*), the Players focused their efforts toward a (then) rarely seen medium in Asian American theater: Asian American comedy.


The Players established a unique voice in the Seattle Asian American community, becoming artists in residence at the Northwest Asian American Theatre, and writing and producing late night sketch comedy shows. They also spread into the wider sketch comedy community, as peers of such fabled groups as Mike Daisey's *Up In You Grill*, *Bald Faced Lie*, and *The Habit*. They were

charter performers at the first Seattle SketchFest, the nation's longest-running sketch comedy festival, and hold the current record for the most return appearances in the festival.

During this time, they also toured throughout the Pacific Northwest, appearing in festivals such as Bumbershoot, the Seattle Fringe Festival, and Vancouver BC's SketchOff@%#?, the first International Asian Canadian/American sketch comedy competition.

Seeking new horizons to conquer, in 2007, the Players staged their first full-length play and went on to produce several more, including the Northwest premiere of *Yellow Face*, a timely farce of mistaken racial identity by Tony Award winner David Henry Hwang. Meanwhile, they still maintained their presence as Seattle's longest-running sketch comedy group with regular full-length sketch comedy shows and hosting *Spam*O*Rama*, a comedy & music cabaret.


In 2013, as their members honed a growing ability to conceive and write longer works, the Players spun off their theatre efforts as Pork Filled Productions, while still retaining their sketch comedy work under the Pork Filled Players name.