

WAKEY, WAKEY

Celebrating
the connection
of arts,
culture, and
community
for
50
years

The location that
connects you to the
best of San Francisco.

San Francisco is known for its rich intellectual and creative culture, progressive spirit, and global outlook — and that's just what you'll find at San Francisco Towers, a sophisticated Life Plan Community in the heart of the city.

Everything you love is within walking distance, making it easy to stay connected to the culture and diversity San Francisco is known for plus convenient services, wonderful comforts, and security for the future.

Join the waiting list! For information, or to schedule a visit, call 415.447.5526.

San Francisco Towers
A COVIA LIFE PLAN COMMUNITY

covia.org/san-francisco-towers
1661 Pine St, San Francisco, CA 94109

A not-for-profit community owned and operated by Covia.
License No. 380540292 COA# 325

PAUL HEPPNER *President*

MIKE HATHAWAY *Senior Vice President*

KAJSA PUCKETT *Vice President,
Sales & Marketing*

GENAY GENEREUX *Accounting &
Office Manager*

Production

SUSAN PETERSON *Vice President, Production*

JENNIFER SUGDEN *Assistant Production
Manager*

ANA ALVIRA, STEVIE VAN BRONKHORST
Production Artists and Graphic Designers

Sales

MARILYN KALLINS, TERRI REED
San Francisco/Bay Area Account Executives

BRIEANNA HANSEN, SHERRI JARVEY,
ANN MANNING *Seattle Area
Account Executives*

CAROL YIP *Sales Coordinator*

Marketing

SHAUN SWICK *Brand & Creative Manager*

CIARA CAYA *Marketing Coordinator*

Encore Media Group

425 North 85th Street • Seattle, WA 98103

800.308.2898 • 206.443.0445

info@encoremediagroup.com

encoremediagroup.com

Encore Arts Programs and Encore Stages are published monthly by Encore Media Group to serve performing arts events in the San Francisco Bay Area and Greater Seattle Area. All rights reserved. ©2019 Encore Media Group. Reproduction without written permission is prohibited.

SAN FRANCISCO'S THEATER COMPANY

American Conservatory Theater is a Tony Award-winning theater and educational institution dedicated to cultivating the art of live theater through our dynamic productions, intensive actor training in our Conservatory, and an ongoing engagement with our community. Under the leadership of Tony and Obie award-winning Artistic Director Pam MacKinnon and Executive Director Jennifer Bielstein, we embrace our responsibility to refresh, renew, and reinvent the rich theatrical traditions and literatures that are our collective legacy, while exploring new artistic forms and communities. Since opening our first San Francisco season in 1967, A.C.T. has presented more than 400 productions to a combined audience of more than seven million people. Today, A.C.T.'s performance, education, and outreach programs reach almost 250,000 people in the Bay Area each year.

A.C.T.'s Conservatory, led by Melissa Smith, is a three-year, fully accredited Master of Fine Arts Program consistently rated as one of America's top actor-training programs. Our Summer Training Congress attracts students from around the world, the San Francisco Semester offers a unique, immersive training opportunity for undergraduates, and Studio A.C.T. helps adults get in touch with their inner artist through part-time, professional-caliber classes. Our alumni are working theater-makers, writing, directing, producing,

and performing on our mainstage and around the Bay Area, as well as on stages and screens nationwide.

A key part of A.C.T.'s dedication to lifelong learning is our Education & Community Programs team, led by Juan Manzo. These programs include our Young Conservatory (students ages 8–19), our Fellowship Program for emerging theater professionals, and our ACTsmart school and community programs, featuring the Student Matinee (SMAT) program, our touring Will on Wheels Shakespeare productions, teaching-artist residences, and workshops at schools and community-based organizations. Every year, these programs provide nearly 20,000 young people and educators from around the Bay Area with opportunities to experience the transformative potential of dramatic storytelling; develop creativity, critical thinking, and collaborative spirit; and foster the artists and audiences of the future.

Now in their second season at the helm, Pam MacKinnon and Jennifer Bielstein continue their commitment to the development of new work and new artists and the creation of an equitable, diverse, and inclusive environment for our employees, students, audiences, and artists. Through this commitment, we aim to impact lives, build community, and train artists who will secure and change the future of theater for San Francisco and the world.

American Conservatory Theater Board of Trustees

David Riemer
Chair

Kay Yun
President

Kirke M. Hasson
Immediate Past Chair

Celeste Ford
Vice Chair

Priscilla Geeslin
Vice Chair

Robina Riccitiello
Vice Chair

Steven L. Swig
Vice Chair

Linda Jo Fitz
Treasurer

Adriana López Vermut
Secretary

In Memoriam

Nancy Livingston
Chair Emerita

Jennifer Bielstein
Ralph A. Clark
Lesley Ann Clement
Patrick Devlin
Jerome L. Dodson
Olympia Dukakis
Jesse Lee Eller
Rod Ferguson
Frannie Fleishhacker
Ken Fulk
Patti Hart
Dianne Hoge
Jo S. Hurley
David L. Jones
Jascha Kaykas-Wolff
James H. Levy
Heather Stallings Little
Pam MacKinnon
Rodman Marymor
Katherine McGee
Jeffrey S. Minick
Gerine Ongkeko
Toni Rembe
Michael Richter
Rusty Rueff
Abby Sadin Schnair

(As of October 2019)

Lori Halverson Schryer
Patrick S. Thompson
Joaquin Torres
Jeffrey W. Ubben
Jay Yamada
Nola Yee

Emeritus Advisory Board

Barbara Bass Bakar
Rena Bransten
Jack Cortis
Joan Danforth
Dagmar Dolby
William Draper III
John Goldman
Kaatr Grigg
James Haire
Kent Harvey
Sue Yung Li
Christine Mattison
Joan McGrath
Deedee McMurry
Mary S. Metz
Cherie Sorokin
Barry Lawson Williams
Charlie Wilmans

The Board of Directors of the MFA Program

Patrick S. Thompson
Chair

Norman Abramson
Sara Barnes
Carlotta Dathe
Frannie Fleishhacker
Dianne Hoge
Christopher Hollenbeck
Luba Kipnis
Linda Kurtz
Jennifer Lindsay
Toni Ratner Miller
Mary Ann Munro
Joseph Ratner
Toni Rembe
Abby Sadin Schnair
Lori Halverson Schryer
Anne Shonk
Melissa Smith

A.C.T.
AMERICAN
CONSERVATORY
THEATER

2019/20
SEASON

GLORIA

Gloria

by **Branden Jacobs-Jenkins**

Directed by **Eric Ting**

FEB 13-APR 12

A.C.T.'S STRAND THEATER

Scalpel-sharp
dark comedy from
MacArthur "Genius" winner
Branden Jacobs-Jenkins
Pulitzer Prize Finalist

DON'T JUST SIT THERE . . .

interACT

BIKE TO THE THEATER NIGHT

THURSDAY, FEB 13 AT 6:30 P.M.
Have your bicycle valet parked by the San Francisco Bicycle Coalition beginning one hour before curtain (please bring your own lock).

DRINKS + DRAMA FRIDAY

FRIDAY, FEB 14 AT 6 P.M.
An evening of drinks, pop-up food, and low-priced tickets to the performance. Admission (\$15 advance purchase/\$20 at the door) will include one drink voucher and an orchestra seat to see the show.

KDFC PROLOGUE

TUESDAY, FEB 25 AT 5:30 P.M.
Before the curtain goes up, get insight into the artistic process at this fascinating preshow discussion with the director and artistic staff, sponsored by KDFC Radio.

THEATER ON THE COUCH*

FRIDAY, FEB 28 AT 7:30 P.M.
Join us after the show to discuss the minds, motives, and behaviors of the characters with a psychiatrist from San Francisco's Kaiser Permanente Medical Center.

WINE NIGHT

TUESDAY, MAR 3 AT 6:30 P.M.
Meet fellow theatergoers at this hosted wine-tasting event.

PRIDE NIGHT

WEDNESDAY, MAR 4 AT 6:30 P.M.
Join us before the show for drinks and mingling with fellow theatergoers in the LGBTQ+ community. Then stick around after the show when the party really gets started, with specialty drinks, local DJs, pop-ups, special guests, photo ops, and more!

AUDIENCE EXCHANGE*

TUESDAY, MAR 10 AT 7 P.M.
SUNDAY, MAR 15 AT 2 P.M.
WEDNESDAY, MAR 18 AT 2 P.M.
Learn firsthand what goes into the making of great theater. After the show, join us for a lively chat with the actors, designers, and artists who develop the work onstage.

PLAYTIME

SATURDAY, MAR 21 AT 12 P.M.
Get hands-on with theater at this interactive preshow workshop.

*Events take place immediately following the performance.

This production contains strong language, loud noises, gunshots on and off stage, violence, and mature themes. For additional context about this production, visit act-sf.org/gloria.

To learn more about our InterACT events, visit act-sf.org/interact.

Tony Hale in the Geary Theater.

WHAT'S INSIDE

ONSTAGE NOW

- 7 LETTERS FROM THE ARTISTIC AND EXECUTIVE DIRECTORS**
- 10 GATHERING IN THE DARK**
An Interview with Playwright Will Eno
By Joy Meads
- 11 HUMOR AND VULNERABILITY**
An Interview with Two-Time Emmy Award Winner Tony Hale
By Simon Hodgson
- 12 FINDING JOY IN THE SHADOWS**
An Interview with Director Anne Kauffman
By Hannah Clague

A.C.T. TODAY

- 19 WE DEDICATE THE 2019-20 SEASON IN HONOR OF NANCY LIVINGSTON**
- 20 LIVING LANGUAGE**
MFA Program Actors Collaborate on New Work
By Claire L. Wong
- 21 A ROCKY GOOD TIME**
A.C.T.'s Fall Gala Raises Roof and \$900,000 for Artistic and Education Programs
By A.C.T. Publications Staff

EDITOR
SIMON HODGSON

ASSOCIATE EDITOR
LIVIAN YEH

CONTRIBUTORS
**JENNIFER BIELSTEIN
HANNAH CLAGUE
PAM MACKINNON
JOY MEADS
CLAIRE L. WONG**

VOLUNTEER!

A.C.T. volunteers provide an invaluable service with their time, enthusiasm, and love of theater. Opportunities include helping out in our performing arts library and ushering in our theaters.

act-sf.org/volunteer

TAKE A CLASS WITH A.C.T.'S CONSERVATORY PROGRAMS

MASTER *of*
FINE ARTS PROGRAM

PROFESSIONAL
DEVELOPMENT
TRAINING

SAN FRANCISCO SEMESTER

SUMMER TRAINING CONGRESS

LEARN MORE AT ACT-SF.ORG/CONSERVATORY

They said she couldn't, so she did

TONI STONE

Toni Stone
by **Lydia R. Diamond**

Directed by
Pam MacKinnon

Choreographed by
Camille A. Brown

A co-production
with **Arena Stage**

MAR 5-29
GEARY THEATER

"Best New Play of 2019"—The Wall Street Journal

Additional support provided
by the **Biller Family Foundation**.

NATIONAL
ENDOWMENT
for the **ARTS**
arts.gov

BIKE TO THE THEATER NIGHT
THURSDAY, MAR 5 AT 6:30 P.M.
Have your bicycle valet parked by the San Francisco Bicycle Coalition beginning one hour before curtain (please bring your own lock).

DRINKS + DRAMA FRIDAY
FRIDAY, MAR 6 AT 6 P.M.
An evening of drinks, popup food, and low-priced tickets to the performance. Admission (\$15 advance purchase/\$20 at the door) will include one drink voucher and an orchestra seat to see the show.

KDFC PROLOGUE
TUESDAY, MAR 10 AT 6:30 P.M.
Before the curtain goes up, get insight into the artistic process at this fascinating preshow discussion with the director and artistic staff, sponsored by KDFC Radio.

SF GIANTS DAY
TUESDAY, MAR 10 AT 5:30 P.M.
The San Francisco Giants will be on site with some fun activities and a look ahead to the upcoming MLB season.

THEATER ON THE COUCH*
FRIDAY, MAR 13 AT 7:30 P.M.
Join us after the show to discuss the minds, motives, and behaviors of the characters with a psychiatrist from San Francisco's Kaiser Permanente Medical Center.

AUDIENCE EXCHANGE*
TUESDAY, MAR 17 AT 7 P.M.
SUNDAY, MAR 22 AT 2 P.M.
WEDNESDAY, MAR 25 AT 2 P.M.
Learn firsthand what goes into the making of great theater. After the show, join us for a lively chat with the actors, designers, and artists who develop the work onstage.

PRIDE NIGHT
WEDNESDAY, MAR 18 AT 6:30 P.M.
Join us before the show for drinks and mingling with fellow theatergoers in the LGBTQ+ community. Then stick around after the show when the party really gets started, with specialty drinks, local DJs, pop-ups, special guests, photo ops, and more!

WINE SERIES
TUESDAY, MAR 24 AT 6:30 P.M.
Meet fellow theatergoers at this hosted wine-tasting event.

PLAYTIME
SATURDAY, MAR 28 AT 12 P.M.
Get hands-on with theater at this interactive preshow workshop.

*Events take place immediately following the performance.

To learn more about
our InterACT events,
visit act-sf.org/interact.

FROM THE ARTISTIC + EXECUTIVE DIRECTORS

WELCOME TO A.C.T.—I AM SO HAPPY YOU ARE HERE.

Wakey, Wakey is experimental in the broadest sense of the term. Playwright Will Eno activates intimate personal events in every audience member's head and heart that can then be shared communally. The theater is the gathering place; you are about to step onto a ride. You are the character Guy's primary scene partner, not just because he talks to the audience but because he lays himself bare, searches for joy, recounts significant moments, and asks you do the same. The play is an act of imagining, reminiscing, and stepping toward the unknown—together.

It is as present-tense a play as I have ever encountered. As I read Will's play for the first time, I thought of *Our Town* (and Emily's third-act return), I remembered *Who's Afraid of Virginia Woolf?* (and Martha's final confession), I gasped, laughed, and teared up. I also thought immediately of Tony Hale to play the everyman part of Guy. I'd seen Tony onstage a few times, most recently in a 2002 New York revival of a Tina Howe play called *Museum*, a large-cast play with 42 characters. Tony stood out as an actor with brilliant timing and infinite depth. A true clown, like a Bert Lahr—more Beckett than Cowardly Lion—inconsolable yet funny. After disappearing on me for a spell, Tony showed up on two brilliant, hard-to-define TV shows, *Arrested Development* and *Veep*. We had never met, but I reached out to him last year with this play, and it stuck. I am very grateful that he is on our stage. This is a tightrope-walking role. I hope you fall in love not only with him but where he takes you.

Also, please join each other for refreshments after. We are following the script, giving spaces to convene and celebrate a character's journey as well as your own. Like I said, this is no ordinary play; it's a slice of life—written, designed, rehearsed, and produced—and you (unrehearsed, undesigned) have a big part to play too.

Enjoy!

Pam MacKinnon, Tony Award winner and Artistic Director

HAPPY NEW YEAR, FRIENDS!

I've been looking forward to *Wakey, Wakey* since we first announced our season. *Variety* described the New York production as "a work of humor, humanity, and grace that makes you want to hug your lover, your neighbor and maybe an usher on the way out." What can be better than that!?

This production promises to be especially stimulating as playwright Will Eno poses big questions. Will has also written a companion play especially for A.C.T.'s production. This is such a unique opportunity for you, our audience, to be the first to see a piece of theater that's been created specifically for this cast, this theater, and this city.

Since today's performance will give you much to think about and discuss, we want to provide the space to do so. Please stick around for a bit after the show and join us for light refreshments in our lobby spaces. We love to spark conversation and to hear what you think! Afterwards, carry on the conversation on social media: you can tag us on Facebook, Instagram, or Twitter using @ACTSanFrancisco and #ACTWakeyWakey.

If the opening piece piques your interest in our MFA students who perform four of the roles, there are more chances this spring to see our students in action onstage. Check out Christopher Chen's *Passage*, featuring our third-year MFA class, running February 20–29 at the Strand Theater. We also have three shows, featuring our first- and second-year students, running in repertory in May: Roberto Aguirre-Sacasa's *Rough Magic*, Jen Silverman's *The Moors*, and Madhuri Shekar's *In Love and Warcraft*. Learn more about all the MFA performances in the Conservatory section of our website, www.act-sf.org.

Finally, I draw your attention to the tribute to Nancy Livingston on page 19. Nancy has been a force at A.C.T. and I've loved learning from her, learning about her story, learning about A.C.T.'s history, successes, and challenges. To quote Guy in *Wakey, Wakey*, "I thought I had more time." We miss you, Nancy.

Please hug those you care about.
Thank you for being with us at A.C.T.

Jennifer Bielstein,
Executive Director

JENNIFER BIELSTEIN
AND PAM MACKINNON

A.C.T.

AMERICAN
CONSERVATORY
THEATER

Theater TOURS

New York City

THEATER TOUR | June 3-9, 2020

Your 7-day Broadway adventure with A.C.T. includes:

- Six-night stay at the boutique 414 Hotel, offering a full breakfast and charming amenities
- Tickets to five of Broadway's hottest productions
- Exclusive talkbacks and meet-and-greets with members of the New York theater community
- Welcome and farewell dinners
- Walking tours
- Happy hours and discussions with guest artists led by A.C.T. leadership

Cost

Double Occupancy: \$4,950* per person

Single Occupancy: \$5,895* per person

Sign up now! Space is limited.

Reservations are accepted on a first-come, first-served basis. If you have questions about the trip, or would like to register, please contact Sasha Habash at shabash@act-sf.org or 415.439.2415.

Visit www.act-sf.org/tours for more information.

*Includes a \$300 tax-deductible donation to A.C.T. (Does not include airfare or ground transportation.)

See all the latest hits on
Broadway, right before
the Tony Awards:

WHO'S AFRAID OF VIRGINIA WOOLF?

STARRING LAURIE METCALF & RUPERT EVERETT

GIRL FROM THE NORTH COUNTRY

FEATURING THE MUSIC OF BOB DYLAN

THE LEHMAN TRILOGY

A LIMITED-ENGAGEMENT BROADWAY RUN

AMERICAN BUFFALO

STARRING LAURENCE FISHBURNE,
SAM ROCKWELL, & DARREN CRISS

And, your choice
of either:

COMPANY

STARRING PATTI LUPONE & KATRINA LENK

or

HADESTOWN

WINNER OF 8 TONY AWARDS,
INCLUDING BEST MUSICAL

Want even more great
theater? Add on one or
both of these exciting
shows!

MOULIN ROUGE

STARRING KAREN OLIVO, AARON TVEIT, &
DANNY BURSTEIN

PLAZA SUITE

STARRING MATTHEW BRODERICK &
SARAH JESSICA PARKER

**PAM
MACKINNON**
Artistic Director

**JENNIFER
BIELSTEIN**
Executive Director

A.C.T.
AMERICAN
CONSERVATORY
THEATER

PRESENTS

WAKEY, WAKEY

by **WILL ENO**

Directed by
ANNE KAUFFMAN

**THIS PRODUCTION MADE
POSSIBLE BY**

Executive Producers
Christopher and Leslie Johnson

Producers
Sara Eisner Richter and
Michael Richter

OFFICIAL HOTEL PARTNER

Hilton PARC 55
SAN FRANCISCO — SAN FRANCISCO —
UNION SQUARE — A HILTON HOTEL

*World premiere originally produced by
Signature Theatre, New York City.
Paige Evans, Artistic Director; Erika Mallin,
Executive Director; James Houghton, Founder*

*Wakey, Wakey is presented by special
arrangement with Samuel French, Inc., a
Concord Theatricals Company.*

WAKEY, WAKEY

CAST

DINAH BERKELEY**
Jennifer

LEROY S. GRAHAM III**
Bobby

TONY HALE*
Guy

KATHRYN SMITH-MCGLYNN*
Ms. Forester, Lisa

EMMA VAN LARE**
Marisol

JEFF WITTEKIEND**
Jimmy

UNDERSTUDIES

TODD CERVERIS*
Guy

LEROY S. GRAHAM III**
Jimmy

SAM JACKSON*
Ms. Forester, Lisa; Bobby;
Jennifer; Marisol

STAGE MANAGEMENT

MEGAN MCCLINTOCK*
Stage Manager

ELISA GUTHERTZ* (1/23-2/2)
AMANDA MARSHALL* (1/28-end of run)
Assistant Stage Managers

GABRIELLE HARPER
Stage Management Fellow

CREATIVE TEAM

KIMIE NISHIKAWA
Scenic Designer and
Costume Designer

RUSSELL H. CHAMPA
Lighting Designer

LEAH GELPE
Sound Designer and
Projections Designer

JOE GOODE
Choreographer

CHRISTINE ADAIRE
Voice Coach

DANYON DAVIS
Movement Coach

JOY MEADS
Dramaturg

JANET FOSTER, CSA
Casting Director

A.C.T. PRODUCING TEAM

ANDY CHAN DONALD
Associate Artistic Director

LOUISA BALCH
General Manager

MARTIN BARRON
Director of Production

*Member of Actors' Equity Association, the union of professional actors and stage managers in the United States
**Member of A.C.T.'s Master of Fine Arts Program class of 2020, appearing courtesy of Actors' Equity Association

GATHERING IN THE DARK

AN INTERVIEW WITH PLAYWRIGHT WILL ENO

BY JOY MEADS

There is a strange alchemy in Will Eno's plays that draws us away from the anxious, racing world outside and into a quiet communion with one another and those solid, undeniable realities that connect us. Almost imperceptibly, he makes us more conscious of the world and more connected to those around us. We are grateful we have the opportunity to share this play with you.

How does it feel to be back at the Geary?

It feels great. The Geary is two very different things. There's the grandness. And there's the part below the stage, where I talked about minor league baseball with the guy who runs the stage door. When I think about *Wakey, Wakey*, it fits both sides of this space. This play, I hope, makes spaces for us to sit with one another in the experience of larger, maybe scary or sad things. This juxtaposition of the human and truthful and grounded with the Geary is kind of epic.

In *Wakey, Wakey*, one of the concepts you explore is time: how time can be both your friend or your enemy.

I don't have anything super smart to say about time except that, at 54 years old, I love it. I understand it (a bit), certainly more than I did when I was a kid. It's what lets things happen. I am constantly doing the math to think, "What would be a good age for my daughter to be when I die?" I'm hoping I make it to 93 and she'd be in her forties. I understand that's plain greedy given the national average, but I had a grandmother who lived to 103. I certainly hope to live long enough that I'll get back to raging at time and seeing it as incredibly unfair. Short answer: I'm all for it.

Whether it's time or how we talk, one of the things I love about your plays is they take me out of my habits, my routine—and invite me to see things afresh.

That's something plays can do—disrupt the forecast and prediction on which

we operate. You get startled when your prediction doesn't match what you're seeing. I'm reading a great book at the moment about science: Bill Bryson's *A Short History of Nearly Everything*. He does amazing things with visual analogies. A very basic yeast cell has the same number of components as a Boeing 777 but is only 20 microns across. He also talks about how rare it is to get fossilized. Take all 206 bones of the human body and multiply by 300 million Americans. All those bones only add up to about a quarter of a fossilized skeleton. That's the ratio of bone to fossil. When you think about what we know about the creatures who once lived, it's amazing.

Why do we as humans tell stories?

That's one of the great mysteries of theater: why we gather together to tell stories. It's funny—the simpler a question, the harder it is to answer. "Safety" just popped into my head. And that makes me think of danger. To safely participate in some danger together with others seems evolutionarily beneficial. And also in a fun, Halloween-y way, it's pleasurable to be at risk, either through identifying with the character and the story you're seeing, or by having some particular drama that you're in the middle of rise up in you while you're watching. Researchers have found that people's heart rates synch as they watch theater. It might just be a function of being together. There's a human to your right and a human to your left. The cues are alive and changing. Being in a theater feels like being out in the jungle in the dark. ■

HUMOR AND VULNERABILITY

AN INTERVIEW WITH TWO-TIME EMMY AWARD WINNER TONY HALE

BY SIMON HODGSON

For Tony Hale, performing began with theater. Long before all the television shows and the Emmy Awards, before *Toy Story 4* or the new series on Netflix, he was just a seventh-grade kid, newly arrived in Tallahassee, Florida. “I was not a sports kid and my parents didn’t know what to do with me,” recalls Hale. “By the grace of God, there was this children’s theater nearby, Young Actors Theater, and my parents signed me up. It was a space to be silly and stupid, to be free to discover, and to find what I love to do.” Thirty-some years later, Hale is back onstage. Before rehearsals kicked off at A.C.T., Hale spoke with us about his excitement at returning to theater.

What does theater give you that’s different from television and film?

I hope it doesn’t give me a panic attack. [Laughs] I haven’t done theater in a really long time but I’m looking forward to tapping into those butterflies. After a lot of therapy, I’ve learned to take those feelings that used to be dread or anxiety, and redefine them as excitement and a part of the artistic process. So rather than being afraid, I’m going to embrace those jitters and use that energy.

What is it about this play and this playwright which attracts you?

Gosh! There are a lot of things. One is the way that Will Eno both comedically and sincerely puts out incredible deep thoughts—things that *everybody* is thinking about but we’re afraid to voice—mixed in with humor and vulnerability. And it’s done in a really safe, funny, truthful way.

What does the audience give you as a performer?

Oh, man. You can feel *connected*. There’s an energy that is immediate

gratification. You can feel something’s working, especially with comedy. There’s an intimacy with theater that you can’t get with TV and film. It’s very personal.

Have you worked in the Bay Area before?

I did a character on *Toy Story 4* for Pixar and we recorded in Emeryville. Having lived in New York, there’s a similar energy in San Francisco. My wife and I love this city so much.

What do you want the Geary audience to take away from this?

What if I said, “Nothing”? [Chuckles] No, seriously, I’m working on this Netflix cartoon series right now based on a children’s book I wrote, *Archibald’s Next Big Thing*. Archibald is a very positive chicken who sees the best in everyone and every situation. I hope that people who read that book feel joy and feel encouraged. And I feel exactly the same with *Wakey, Wakey*. I hope that Bay Area audiences walk away feeling encouraged.

Wakey, Wakey brings up a lot of ideas about being present, about contentment, about life. This play lobs those questions out to the audience, and in those silent periods when they’re just watching or experiencing, gives them a space to think. Theater naturally brings people together of all different beliefs and backgrounds. And for all those people to experience the same feelings and moments in the same space is unique. To be in a large group for an hour and a half—almost like a Quaker church—is a communal group experience, especially with the play Will has written.

How important to you is community?

The way you treat people is everything. Granted, I’m a work in progress. [Laughs] But when you give of yourself, when you really love people, man, the fruit that you get. The influence that you can have in people’s lives, people that feel unseen, people that feel unconnected. When you *can* connect, that’s the biggest gift you can give somebody. ■

PHOTO BY CHESHIRE ISAACS.

PHOTO BY TESS MAYER.

FINDING JOY IN THE SHADOWS

AN INTERVIEW WITH
DIRECTOR ANNE KAUFFMAN

BY HANNAH CLAGUE

“The world is a complicated place,” says Anne Kauffman, “and directing theater is my way of facing that.” In two decades working in the American theater, the New York-based director has been unafraid to tackle weighty subjects. In addition to her work on and off Broadway, the Obie Award-winning Kauffman directed *Hundred Days* at Z Space in 2014, another exploration of humanity. She is no stranger to A.C.T., leading an MFA Program production of Steve Gooch’s uncompromising drama *Female Transport* in 2005. During Kauffman’s fall visit to San Francisco for a workshop with Will Eno, we sat down with the director to learn more about her production of *Wakey, Wakey*.

What excites you about *Wakey, Wakey*?

It's so different from other plays I've directed. It is a great experiment—it's not a play how we understand plays. Growing up in the theater, we're all taught the Aristotelian way of looking at plays: there's a beginning, middle, and end. It's this beautiful arc and all the moments of the play add up to one thing. Real life is not shaped that way, and neither is *Wakey, Wakey*. It's messing with the arc. I think of it as a conversation with the audience. It really makes you ask, "What is this piece?" That's what I love about it. I predict that *Wakey, Wakey* is a play that will make me never want to leave the theater.

You've known Will Eno for many years. How are you both working to prepare the audience for this new kind of theatrical experience?

Will had the desire to make a piece that came before the main event, and somehow got us into the mindset for *Wakey, Wakey*. We were tossing a few things around, and one thing that we were interested in was the woman who appears for a brief moment of time in *Wakey, Wakey*. She appears at an important place in the piece, and so it felt significant that we meet her in a different context. From there, we developed this idea into the first part of the show, which became the companion play.

What elements did you work on together during the workshop?

We were testing tone. Will is tricky tonally, so we were thinking, "What is the touch that we want, how heavy-handed should we be?" It was fun to play with the actors and explore different approaches. Will's style is no frills. It's the *language*, rather than the design, which articulates the world. Directing this play is about getting out of the way of Eno's language, rather than prescribing what it means—you have to tread lightly on his words. For example, if I say "I'm sad," and then act like I'm sad at the same time, it sinks the line. It's much more moving when there's dissonance between the language and the way it's acted, when there's an unknowingness.

What do you think of the way in which Will tackles the complexity of the world in his plays?

The darkness in Will's plays is so interesting because it's without the cynicism of other playwrights like Samuel Beckett. Even though there's edge to Will's work, there is also curiosity. He's truly interested in beauty. He's interested in revealing the world as irony rather than devastation. There's some fun to be had with the darkness, something optimistic. He finds joy in the shadows.

You've worked all around the Bay Area. How do you think *Wakey, Wakey* will land with the Geary audience?

It's hard to know how this play will land with audiences who are used to coming to A.C.T. to see your typical theater plays, but that's what I love about *Wakey, Wakey*. What I really enjoy about Will as a writer is that he's using everyday things in ways we're not used to. He's using a banana as a phone. He places objects next to each other that don't seem to belong together, but then you realize they do belong together. He's an observer of the world in an uncanny way and he helps us reach that understanding too.

What do you want people to take away from *Wakey, Wakey*?

I want the audience to fall in love with this character and to never want him to go away. I want them to be very sad if something bad were to happen to him. I want them to be comforted by his lack of understanding of the world, because they feel that way too. I want them to be able to laugh and feel superior to him, and then watch as he subverts that superiority and pulls the rug out from underneath them. But what I really want is for them to hope they never have to leave the theater. ■

WORDS ON PLAYS

Want to know more about *Wakey, Wakey*? *Words on Plays* is full of interviews and original articles that give you a behind-the-scenes look. Proceeds from sales of *Words on Plays* benefit A.C.T.'s education programs.

Available in the lobby and online at act-sf.org/wordsonplays.

WHO'S WHO IN WAKEY, WAKEY

DINAH BERKELEY**

(Jennifer) is excited to be back on the Geary stage for *Wakey, Wakey*. She was most recently seen

in *A Christmas Carol*, directed by Peter J. Kuo and Pam MacKinnon. Other works include: Elinor in Kate Hamill's hilarious adaptation of *Sense and Sensibility*, directed by Pirronne Yousefzadeh; *Ti Jean and His Brothers* and *A Midsummer Night's Dream*, both directed by Dawn Monique Williams; and the world premiere of *The Providence of Neighboring Bodies* with Dutch Kills Theater Company at Ars Nova. She'll be graduating from A.C.T.'s MFA Program this May. Love and gratitude to the entire cast, crew, Will, and Anne for this experience. (she/her, they/them) dinahberkeley.com

LEROY S. GRAHAM III**

(Bobby) is a third-year Master of Fine Arts student at A.C.T. and was most recently at the

Geary in A.C.T.'s *A Christmas Carol* as Fred. In addition to working with co-director Peter J. Kuo on *A Christmas Carol*, Graham first worked under Kuo's direction playing Lennie Small in *Of Mice and Men* in A.C.T.'s Skyfest. Past MFA Program credits include *A Lyrical Hip Hop Cabaret*, directed by Ryan Nicole Peters, and the role of Gros Jean in *Ti Jean and His Brothers*, directed by Dawn Monique Williams. With the world at his fingertips, Graham is looking forward to what the future holds after graduating from A.C.T.'s MFA Program. (he/him) @le_roi_troisieme

TONY HALE*

(Guy) started his career playing Buster Bluth on the groundbreaking series *Arrested Development* and has since garnered

two Emmy Awards for his work playing Gary Walsh on the HBO hit *Veep*. Some of his other credits include *A Series of Unfortunate Events*; *The Informant!*; *Stranger Than Fiction*; *Love, Simon*; *The Heat*; *Happythankyoumoreplease*; and voicing Forky in the new movie *Toy Story 4*. His children's book, *Archibald's Next Big Thing*, premiered as an animated series on Netflix this past fall.

KATHRYN SMITH-MCGLYNN* (Ms. Forester, Lisa)

has performed on stages throughout the Bay Area, including B

Street Theatre at The Sofia (*Holmes and Watson*), Capital Stage Company (*Sweat*), San Jose Stage Company (*Disgraced*), and Marin Shakespeare Company (*A Midsummer Night's Dream*, *Pericles*, *Love's Labours Lost*, and *Twelfth Night*). Additional regional credits include *The Trojan Women* (Shakespeare Theatre Company) and *The People's Temple* (Perseverance Theatre Company). Film credits include the upcoming feature film *The Surrogate* (2020 release), *Maze Runner: The Scorch Trials*, and *The Best Man*. Her television credits include the upcoming series *Deputy* (FOX), *Better Call Saul* (AMC), *Grey's Anatomy* (ABC), *Friday Night Lights* (NBC), *Scoundrels* (ABC), *In Plain Sight* (USA), *The Deep End* (ABC), *Hysteria* (Amazon), and *The Lying Game* (ABC). Smith-McGlynn holds an MFA in acting from Carnegie Mellon

University, a BA in theater and drama from University of Michigan, and an MPA in policy analysis from Baruch College. kathrynsmithmcglynn.com

EMMA VAN LARE**

(Marisol) is excited to return to the Geary stage after her debut in *A Christmas Carol*. This summer she

made her professional debut as Hamida in the world premiere of Madhuri Shekar's *House of Joy* at California Shakespeare Theater, directed by Megan Sandberg-Zakian. She is a third-year student in A.C.T.'s MFA Program. Her Conservatory credits include *Ti Jean and His Brothers*, *Medea*, *A Midsummer Night's Dream*, and *The School for Scandal*. emmavanlare.com

JEFF WITTEKIEND**

(Jimmy) is grateful to return to the Geary stage. His regional credits include *Who Am I This*

Time? and *Hope and Gravity* at Circle Theatre, *The Heir Apparent* and *Bedroom Farce* at Stage West Theatre, *Susan and God* at Theatre Three, *The Heiress* at ICT MainStage, and *The Adventures of Tom Sawyer* at WaterTower Theatre (all Dallas/Fort Worth). He previously appeared in A.C.T.'s *A Christmas Carol*. Wittekiend received a BA from Baylor University and is currently in his final year of the A.C.T. Master of Fine Arts Program. He would like to thank Maria, Robbie, Effie, and Buddy for always being in his corner. (he/him)

TODD CERVERIS* (**Understudy**) is a new member of the Bay Area theater community. His recent television

credits include *The Marvelous Mrs. Maisel*, *Homeland*, and *Madam Secretary*. Stage credits include the Broadway productions of *South Pacific* and *Twentieth Century*; the world premieres of *Southern Comfort*, *The Great Immensity*, *Yours Unfaithfully*, and *Almost, Maine*; the national tours of *War Horse*, *Twelve Angry Men*, and *Spring Awakening*; and productions at regional theaters across the country. He is also a writer; his solo play *Let Me Spell It Out For You* was awarded Best Storytelling Play at the United Solo Theatre Festival and *The Booth Variations* (co-author) was a Fringe First nominee at the Edinburgh Festival Fringe. (he/him)

SAM JACKSON* (**Understudy**) is a San Francisco-based actor, vocalist, and teaching artist in her first run with A.C.T. Her most

recent acting credits include Shotgun Players' *Vinegar Tom* (Ellen), Aurora Theatre Company's *Exit Strategy* (Sadie), Shotgun's *Kings* (Sydney Millsap) and *Kill the Debbie Downers! Kill Them! Kill Them! Kill Them Off!* (Olga), and San Francisco Playhouse's *Graveyard Shift* (Janelle). She is also a proud company member of Nice Tan Comedy, a queer WOC-led sketch comedy group based in San Francisco. Jackson would like to send her deepest gratitude to her family (blood and chosen) for their love, support, and moments of sanity in these trying times. (she/her) @little_miss_sj

WILL ENO (Playwright) is a theater-maker whose recent plays *The Underlying Chris* and *The Plot* premiered in 2019 at Second Stage Theater and Yale Repertory Theatre, respectively. *The Realistic Joneses* (Broadway) won a 2014 Drama Desk Award and was named *USA Today's* "Best Play on Broadway." The French premiere, *Juste Les Jones*, will be directed for the Paris stage by documentary filmmaker Frederick Wiseman. *The Open House* (Signature Theater) won a 2014 Obie Award, the Lucille Lortel Award for Outstanding Play, and a Drama Desk Award, and was one of *Time Magazine's* Top 10 Plays of the Year. He wrote the book for the award-winning *Skittles Commercial: The Broadway Musical*. He lives in Brooklyn with his wife Maria Dizzia and their daughter Albertine.

ANNE KAUFFMAN (Director) is a New York-based freelance director. She is the artistic director of New York City Center's Encores! Off-Center. Her recent credits include *Fire in my mouth* (New York Philharmonic), *Hundred Days* (New York Theatre Workshop, The Public Theater's Under the Radar Festival, La Jolla Playhouse), *The Lucky Ones* (Ars Nova), *Mary Jane* (NYTW, Yale Repertory Theatre), and *A Life* (Playwrights Horizons). She is a resident director at Roundabout Theatre Company, a founding member of The Civilians, a board member and associate artist with Clubbed Thumb, a member of the Stage Directors and Choreographers (SDC) Society Executive Board, and a trustee of SDC Foundation (SDFC). Kauffman's awards include three Obies, the Joan and Joseph Cullman Award for Exceptional Creativity from Lincoln Center Theater, the Alan Schneider Director Award, two Barrymore Awards, a Lucille Lortel Award, and a Lilly Award. (she/her)

KIMIE NISHIKAWA (Scenic Designer and Costume Designer) is a Japanese scenic designer based in New York. This is her A.C.T. debut. Recent New York, off-Broadway credits include *Ain't No Mo'* (The Public Theater), *The Light* (MCC Theater), and *Dr. Ride's American Beach House* (Ars Nova). Her work has also been seen at the Playwrights Realm, Clubbed Thumb, National Asian-American Theater Company, Classic Stage Company, JACK, and Dixon Place. Regionally, her work has been seen at McCarter Theatre Center, Kansas City Repertory Theatre, Actors Theatre of Louisville, Long Wharf Theatre, Marin Theatre Company, Portland Center Stage at The Armory, and Weston Playhouse Theatre Company. Her upcoming work includes *The Headlands* by Christopher Chen at LCT3 and *Gnit* by Will Eno at Theater for a New Audience. She holds an MFA from New York University's Tisch School of the Arts. kimienishikawa-design.com

RUSSELL H. CHAMPA (Lighting Designer) previously designed at A.C.T. for *The Hard Problem* (2016), *The Unfortunates* (2016), *Let There Be Love* (2015), *Maple and Vine* (2012), *Blackbird* (2007), and *Waiting for Godot* (2003). His current and recent projects include *Becky Nurse of Salem* (Berkeley Repertory Theatre), *About Alice* (Theater for a New Audience), *Log Cabin* (Playwrights Horizons), *Everest* (Lyric Opera of Kansas City), and *Thresh/Hold* (Pilobolus). Broadway credits include *China Doll* (Gerald Schoenfeld Theatre), *In the Next Room, or the vibrator play* (Lyceum Theatre/Lincoln Center Theater) and *Julia Sweeney's God Said "Ha!"* (Lyceum Theatre). New York work includes The Public Theater, Second Stage Theater, Manhattan Theatre Club, and New York Stage and Film. Regional work includes Steppenwolf Theatre Company, The

*Member of Actors' Equity Association, the union of professional actors and stage managers in the United States
**Member of the A.C.T. Master of Fine Arts Program class of 2020 appearing courtesy of Actors' Equity Association

Wilma Theater, Trinity Repertory Company, California Shakespeare Theater, the Mark Taper Forum, and The Kennedy Center. Thanks J+J! PEACE. russellchampa.com

LEAH GELPE (Sound Designer and Projections Designer) is a New York-based designer whose credits include *Log Cabin*, *Antlia Pneumatica*, *Grand Concourse*, and *Circle Mirror Transformation* at

Playwrights Horizons; *Mary Jane* and *The Invisible Hand* for New York Theatre Workshop; *The Harvest* and *Slowgirl* for LCT3; and *Night Is a Room* for Signature Theatre. Gelpe has designed for the Guthrie Theater, Long Wharf Theatre, Berkeley Repertory Theatre, American Repertory Theater, and Yale Repertory Theatre. She has won two Lucille Lortel Awards, a Connecticut

Critics Circle Award, and was a recipient of the National Endowment for the Arts/Theatre Communications Group Career Development Program. leahgelpe.com

JOE GOODE (Choreographer) is a choreographer, writer, and director widely known as an innovator in the field of contemporary performance for his willingness to combine movement with spoken word, song, and visual imagery. Goode has twice been awarded the Isadora Duncan Dance Award for Choreography as well as receiving a New York Dance and Performance Award (aka Bessie) for artistic achievement. He has also been awarded the John Simon Guggenheim Fellowship and the United States Artists Fellowship. His theater credits include *Hundred Days* at Z Space and *Girlfriend* at Berkeley Repertory Theatre, Actors Theatre of Louisville, and Center Theatre Group. Goode is the artistic director of the Joe Goode Performance Group and a professor at UC Berkeley in the department of theater, dance, and performance studies, where he teaches interdisciplinary performance and choreography. (he/him) joegoode.org

CHRISTINE ADAIRE (Voice Coach) is head of voice at A.C.T. She is a Designated Master Linklater Voice Teacher, trained by the world-renowned voice teacher Kristin Linklater. She has worked as an actor, voice coach, and director in many American regional theaters, including The Old Globe, Milwaukee Repertory Theatre, the Guthrie Theater, Chicago Shakespeare, Goodman Theatre, Lyric Opera, Oregon Shakespeare Festival, Steppenwolf Theatre Company, Court Theatre, American Players Theatre, Theatre for a New Audience (NYC), Santa Cruz Shakespeare, La Jolla Playhouse, and Shakespeare & Company. Adaire has taught at DePaul University, National Theatre School of Canada, University

*Member of Actors' Equity Association, the union of professional actors and stage managers in the United States

music dance theater
Cal Performances
 UNIVERSITY OF CALIFORNIA, BERKELEY
 2019/20 SEASON
Cirque Eloize Hotel
 This contemporary circus delivers uproarious comedy through a mix of acrobatics, aerial routines, and live music, in a show about the unexpected encounters that fuel every memorable traveler's tale.
 Feb 22 & 23 ZELLERBACH HALL

John Cameron Mitchell
The Origin of Love Tour
 Featuring the songs of *Hedwig* by Stephen Trask with special guest Amber Martin
 John Cameron Mitchell takes the stage for an evening of songs and stories from—and inspired by—the Tony-winning, groundbreaking cult-rock musical *Hedwig and the Angry Inch*.
 Feb 29 ZELLERBACH HALL

Laverne Cox
 The transgender actress and advocate, known for her role on *Orange is the New Black*, shares her views on race, class, and gender equality, communicating a powerful message of inner strength and self-acceptance.
 KALW Exclusive radio partner for the 2019-20 Speaker Series
 Mar 12 ZELLERBACH HALL
 calperformances.org/tickets
 Season Sponsor: WELLS FARGO

of Massachusetts–Amherst, University of Wisconsin–Milwaukee, and Roosevelt University. She’s taught workshops in Shanghai, Barcelona, London, Australia, and New Zealand. Her current area of research and writing is transgender voice. She works with transgender/gender-diverse individuals so they can modify their voice to more fully express their gender identity. (she/her)

DANYON DAVIS (Movement Coach) is the head of movement at A.C.T. He formerly served as the head of movement at Stella Adler Studio of Acting, and he’s also a former faculty member at the Neighborhood Playhouse, Circle in the Square Theatre School, and HB Studio’s Hagen Core Training program. Davis assisted Moni Yakim, founding faculty member and head of movement at the Juilliard Drama Division, for many years. He also performed, taught, and directed with the Guthrie Theater. He is a former collaborator with the SITI Company and a former associate with Bill T. Jones. Davis has coached individuals and taught group workshops in a variety of settings, including school programs, correctional facilities, Middlebury College, the 52nd Street Project, and The Public Theater. (he/him/Black American)

JOY MEADS (Dramaturg), a native of Oakland, is director of dramaturgy and new works at American Conservatory Theater. A.C.T. credits include *Testmatch*, *Sweat*, *Men on Boats*, Edward Albee’s *Seascape*, *Her Portmanteau*, *The Great Leap*, and *Rhinoceros*. Prior to A.C.T., she was literary manager/artistic engagement strategist at Center Theatre Group. CTG credits include *Archduke*, *Good Grief*, *Appropriate*, *Forever*, *Marjorie Prime* (2015 Pulitzer Prize finalist), *A Parallelogram*, *The Royale*, and *Sleep* (also: Brooklyn Academy of Music and Yale Repertory Theatre). Previously, Meads was literary

manager at Steppenwolf Theatre Company and associate artistic director at California Shakespeare Theater. Meads has also developed plays with Oregon Shakespeare Festival, New York Theatre Workshop, Berkeley Repertory Theatre, Denver Center for the Performing Arts, the Eugene O’Neill Theater Center, Ojai Playwrights Conference, Portland Center Stage, South Coast Repertory, and Campo Santo, among others. Meads is a co-founder of The Kilroys. (she/her)

JANET FOSTER, CSA (Casting Director) has cast for A.C.T. for eight seasons, including *Top Girls*, *The Great Leap*, *Her Portmanteau*, Edward Albee’s *Seascape*, *Men on Boats*, *Sweat*, *A Thousand Splendid Suns*, *King Charles III*, *Arcadia*, and *The Orphan of Zhao*. On Broadway, she cast *The Light in the Piazza* (Artios Award nomination), *Lennon*, *Ma Rainey’s Black Bottom*, and *Taking Sides* (co-cast). Off-Broadway credits include

True Love, *Floyd Collins*, *A Cheever Evening*, *The Monogamist*, and *Later Life*. Regionally, she has worked at Intiman Theatre, Seattle Repertory Theatre, Berkeley Repertory Theatre, Yale Repertory Theatre, Goodman Theatre, Steppenwolf Theatre Company, and American Repertory Theater. Film, television, and radio credits include *Tracey Takes On New York*, *The Deal*, *The Day That Lehman Died* (Peabody, SONY, and Wincott awards), and “T” *Is for Tom* (Tom Stoppard radio plays, WNYC and WQXR). She also cast *LifeAfter*, a GE Theater podcast, and the mystery-thriller podcast *Passenger List*, featuring Patti LuPone. (she/her)

MEGAN MCCLINTOCK* (Stage Manager) returns to A.C.T. with *Wakey, Wakey*. Past A.C.T. credits include *A Walk on the Moon*, *Small Mouth Sounds*, *King Charles III*, *Between Riverside and Crazy*, *A Little Night Music*, and *Indian Ink*. Other Bay Area credits include productions

Recchiuti
CONFECTIONS

**AN ARTISAN CHOCOLATE GIFTING
EXPERIENCE HANDMADE IN SAN FRANCISCO**

Recchiuti at the Ferry Building, 1 Ferry Building
Recchiuti at theLab, 801 22nd Street

RECCHIUTI.COM | 800.500.3396

Proud to Support A.C.T.

PERSONAL ATTENTION
THOUGHTFUL LITIGATION
FINAL RESOLUTION

Our goal is to preserve our client's dignity and humanity.

575 Market Street, Suite 4000
San Francisco, CA 94105
415.834.1120
www.sflg.com

FAMILY LAW

at Berkeley Repertory Theatre, California Shakespeare Theater, The Curran, Aurora Theatre Company, Marin Theatre Company, and San Francisco Opera. Regionally she has worked at St. Ann's Warehouse, La Jolla Playhouse, and Arena Stage. Her favorite Berkeley Rep credits include *Kiss My Aztec!*, *946: The Amazing Story of Adolphus Tips*, *Girlfriend*, *The Arabian Nights*, *The White Snake*, *No Man's Land*, and *Dear Elizabeth*. She has a BA in theater and history from Willamette University. (she/her)

ELISA GUTHERTZ* (Assistant Stage Manager) has been a Bay Area stage manager for over 25 years. Her most recent A.C.T. credits are *Testmatch*, *Rhinoceros*, Edward Albee's *Seascape*, and *Sweat*. She stage-managed *A Thousand Splendid Suns* at A.C.T., *The Old*

Globe, and *Theatre Calgary*. Her numerous other productions for A.C.T. include *A Night with Janis Joplin*, *Love and Information*, *Testament*, *Major Barbara*, *Underneath the Lintel*, *Arcadia*, *The Normal Heart*, *The Scottsboro Boys*, *Clybourne Park*, *The Caucasian Chalk Circle*, *The Rainmaker*, *A Number*, and Eve Ensler's *The Good Body*, among others. She has also stage-managed *The Mystery of Irma Vep*, *Suddenly Last Summer*, *Big Love*, *Collected Stories*, and *Cloud Tectonics* (Berkeley Repertory Theatre); *The Good Body* (Broadway); *Big Love* (Brooklyn Academy of Music); and *The Vagina Monologues* (Alcazar Theatre).

AMANDA MARSHALL* (Assistant Stage Manager) is honored to return to A.C.T. for her first production as an official member of Actor's Equity Association. She is based in San Francisco and has worked frequently at Magic Theatre, A.C.T., and Santa Cruz Shakespeare since graduating from UC Santa Cruz in 2017 with a BA in theater arts and psychology. Recent credits include production assistant on *A Christmas Carol* at A.C.T., assistant stage manager on *The Chinese Lady* at Magic Theatre, and stage manager on the legacy revival of *Oedipus el Rey* at Magic Theatre.

CHRISTOPHER AND LESLIE JOHNSON (Executive Producers) were both born and raised in the Bay Area and have been supporting A.C.T. since 2002. They were executive producers on *Rhinoceros*, *Hamlet*, *The Hard Problem*, *The Realistic Joneses*, *A Little Night Music*, *Napoli!*, *Rock 'n' Roll*, *Round and Round the Garden*, *Blackbird*, and *Curse of the Starving Class*. Directors of the Hurlbut-Johnson Fund, the Johnsons support many Bay Area organizations and endowed the Hurlbut-Johnson

Chair in Diabetes Research at UCSF. Leslie Johnson is the cofounder and president of Epic Transitions, a Bay Area-based nonprofit dedicated to providing transformational trek experiences to young adults in need of support with life direction.

ADDITIONAL CREDITS

Ciera Eis, *Assistant Director*
Yusuke Soi, *Scenic Design Assistant*
Sam Kusnetz, *Associate Sound and Projections Designer*
Jason Vaughan, *Head Video Technician*

SPECIAL THANKS

David Kessler
Rita Trumbo
Lori Goldwyn

PHOTOGRAPHS AND RECORDINGS

Audience members may take photos in the theater before and after the performance and during intermission. If you post photos on social media or elsewhere, you must credit the production's designers by including the following names:

Kimie Nishikawa (Scenic Designer and Costume Designer),
kimienishikawa-design.com

Russell H. Champa (Lighting Designer),
russellchampa.com

Leah Gelpe (Sound Designer and Projections Designer)
leahgelpe.com

Please note: Photos are strictly prohibited during the performance. Video recording is not permitted in the theater at any time.

@ACTSanFrancisco #ACTWakeyWakey

*Member of Actors' Equity Association, the union of professional actors and stage managers in the United States

WE DEDICATE THE 2019-20 SEASON IN HONOR OF NANCY LIVINGSTON

PHOTO BY DREW ALTIZER.

We mourn the loss of Nancy Livingston, who passed away on November 16. Nancy was A.C.T.'s board chair emerita and a tireless advocate for theater arts in the Bay Area. Born in Shaker Heights in 1947, Nancy moved west, where she built a successful career in the Bay Area as an advertising copywriter. She always had an interest in theater—*Equus*, starring Harry Hamlin, was an early favorite at the Geary—but her links with the arts deepened when Fred Levin, a clothing manufacturer with whom she'd worked as an advertising account executive, asked her to join him one night at the theater.

Nancy's strong partnership with Fred drew her into Bay Area philanthropy, through their stewardship of the Shenson Foundation, a donor-advised fund that gives to the visual and performing arts, Jewish social services, and other educational organizations. After contributing to A.C.T. in the late 1990s, Nancy began getting involved with our Board of Trustees, writing copy for the gala and working on the marketing committee.

From the start, Nancy's drive, grit, creativity, and collaborative skills were evident. She rose rapidly through the board ranks, from vice chair to associate chair and finally to chair of the Board of Trustees in 2010. She played a vital role in the endowment campaign to provide A.C.T. with a strong financial foundation. She followed that by spearheading the \$35-million campaign to renovate the Strand Theater, which opened in 2015. "Nancy leaves behind a profound legacy with A.C.T.," says Executive Director Jennifer Bielstein. "She was a driving force as board chair, in raising funds for our endowment, in our Strand campaign, and as chair of the Business Leadership Council. Her love of A.C.T.'s staff, artists, students, and trustees was immense." "Nancy was my mentor," says A.C.T. Board of Trustees President Kay Yun. "I've depended on her guidance, wisdom, and love. Nancy was one of the most generous, thoughtful, and insightful people. She loved A.C.T. and she will continue to be a beacon for me as we strive to make her proud."

Despite her exceptional accomplishments on behalf of A.C.T. and her longstanding commitment to the theater, Nancy was modest about her own contribution. "A.C.T. has a compelling story," she said, "and we're all about storytelling in the end. We talk about who we are—it's the oldest communal activity in the world." "Nancy was part of the A.C.T. family and story for five decades," says A.C.T. Artistic Director Pam MacKinnon. "Her passion, candor, and humanity were infectious. Her legacy is lasting and runs deep." All of us at A.C.T. will miss Nancy, and we celebrate her family and her life. ■

LIVING LANGUAGE

MFA PROGRAM ACTORS COLLABORATE ON NEW WORK

BY CLAIRE L. WONG

PHOTOS BY ALESSANDRA MELLO.

“A.C.T. is a teaching hospital,” says A.C.T. Associate Artistic Director Andy Chan Donald. “We nurture new work here, which benefits both the training of our MFA Program actors and the work of theater-makers.” This fall saw the world premiere of Kate Attwell’s *Testmatch* at the Strand Theater. Now, audiences will experience the never-before-seen companion play preceding *Wakey, Wakey*, which playwright Will Eno wrote for A.C.T.’s MFA Program students.

Every season, MFA actors are involved in the creation of new works at A.C.T. In 2018, Caleb Lewis and the class of 2019 worked with playwright Susan Soon He Stanton on the A.C.T. New Strands Commission, *Both Your Houses*. “It was exciting to see things we discussed incorporated into the play,” says Lewis. “It’s fulfilling to know that you’re contributing to the creation of a tangible work of art.” For the playwright, hearing actors embody their words helps fine-tune the work. “It was a rare pleasure to create *Both Your Houses* with the A.C.T. MFA acting class,” says Stanton. “Each actor had a direct role in the creation of their character and I loved writing to their unique voices.”

MFA Program actors in the class of 2020 were in the room with Eno and director Anne Kauffman as they rehearsed the companion play. “It was incredibly fun and helpful to get together with Anne and Kathryn [Smith-McGlynn] and the MFA students,” says Eno. “It’s a really important part of the playwriting process to hear things alive and in time, so you can make adjustments to rhythm and diction and other aspects of language that might differ from person to person.”

As they worked on the companion play, the MFAs had the chance to invest in the process of creating the work and more deeply understand their characters. “It feels luxurious to have the playwright in the room and be able to ask clarifying questions about character arcs, intentions, and relationships,” says Dinah Berkeley. LeRoy S. Graham III agrees. “In digesting the work as a collective, we found areas for more playfulness within the text,” says Graham. “It’s a beautiful piece and bringing our full hearts in the room allowed for great creative development from all angles.” ■

The MFA Program class of 2019 appearing in Susan Soon He Stanton’s *Both Your Houses* at A.C.T.’s Strand Theater (2019).

To learn more about supporting A.C.T.’s MFA Program, check out act-sf.org/mfa or contact Sasha Habash at shabash@act-sf.org or 415.439.2415 to donate.

A ROCKY GOOD TIME

A.C.T.'S FALL GALA RAISES ROOF AND \$900,000
FOR ARTISTIC AND EDUCATION PROGRAMS

BY A.C.T. PUBLICATIONS STAFF

ABOVE FROM LEFT Ada Westfall, Sam Pinkleton, and Ani Taj. A.C.T.'s MFA Program students enjoy the party.
BELOW FROM LEFT Headliner Margaret Cho entertains the guests. A.C.T.'s Fall Gala co-chairs Catherine and Priscilla Geeslin.

PHOTOS BY DREW ALTIZER.

What happens when you throw together *Rocky Horror*, Margaret Cho, and a crew of theater-loving San Franciscans in the same party? Answer: the theatrical dynamite of A.C.T.'s Fall Gala. Behind the classical 1892 façade of the Hibernia bank building on Jones Street, Broadway stars and A.C.T. supporters alike rocked the storied structure to the beats of DJ Star Amerasu, raising more than \$900,000 for our artist training, education, and community programs.

Partygoers will not forget Cho's typically irreverent set, the fantastic projection design that made the Hibernia pop, and the flash mob rendition of "Let's Do the Time Warp Again," staged by Sam Pinkleton, Ani Taj, and Ada Westfall—the three extraordinary creative talents that will bring *Richard O'Brien's The Rocky Horror Show* to the Geary in April.

This spring, ten generous gala guests will get their own *Rocky Horror* experience—as Geary Theater walk-ons in a special performance of the show. Time Warp-sized thank-yous to Sam and his theatrical partners, to kickass mother-and-daughter gala co-chairs Priscilla and Catherine Geeslin, and to all our great guests who shared their party spirit so generously. See you all at the Spring Fling on May 2 at August Hall! ■

For tickets and more information about our upcoming Spring Fling, contact Director of Special Events Jody Price at 415.439.2470 or jprice@act-sf.org.

producers CIRCLE

FRANNIE FLEISHHACKER, CO-CHAIR • ROBINA RICCIHELLO, CO-CHAIR

We are privileged to recognize Producers Circle members' generosity during the November 1, 2018 to November 1, 2019, period. For information about Producers Circle membership, please contact Tiffany Redmon at 415.439.2482 or tredmon@act-sf.org.

◊Lead Gala supporter
*Leadership Circle Member
†Spring Fling! supporters
**Deceased

Season Presenters (\$100,000+)

JEROME L. AND THAO N. DODSON◊†

Jerry is president of Parnassus Investments and serves on the boards of San Francisco Opera and A.C.T. Thao and Jerry have established scholarships for music education at the San Francisco Symphony, undergraduate education at UC Berkeley, and high school education for 125 girls in Vietnam.

FRANNIE FLEISHHACKER◊†

Frannie has supported A.C.T. for more than 21 years. She has chaired season galas and serves on A.C.T.'s Board of Trustees and several committees. She funded the Mort Fleishhacker MFA Scholarship and multiple capital campaigns. She has held board positions at the SF Junior League and the Franciscan Club.

PRISCILLA AND KEITH GEESLIN◊†

Priscilla is a vice chair of A.C.T.'s Board of Trustees and Development Committee Chair. She is vice president and president elect of the SF Symphony, a board member of Grace Cathedral, and a board member and former chair of NARAL Pro-Choice America Foundation. Keith is president of SF Opera's board and a board member of Episcopal Community Services.

FRED M. LEVIN AND NANCY LIVINGSTON**, THE SHENSON FOUNDATION◊†

Nancy is the Chair Emerita of A.C.T.'s Board of Trustees. She served on the boards at the College of Fine Arts at Boston University and the National Council for the American Theater. Fred serves on the boards of the San Francisco Symphony, the Asian Art Museum, and the SF Film Society.

KENNETH AND GISELE MILLER

JAMES C. HORMEL AND MICHAEL P. HORMEL-NGUYEN◊

James, the first openly gay US ambassador, founded the James C. Hormel Gay & Lesbian Center at the San Francisco Public Library (SFPL). Michael works alongside James on their charitable giving foundation, and has served on the SFPL Commission for two terms. A trustee of A.C.T., Michael is profoundly passionate about the arts and humanities.

TONI REMBE AND ARTHUR ROCK◊†

Past chair of A.C.T.'s Board of Trustees, Toni is a retired partner at Pillsbury Winthrop Shaw Pittman. Arthur was one of America's first venture capitalists. Along with other community endeavors, they are cofounders of the Arthur and Toni Rembe Rock Center for Corporate Governance at Stanford Law School.

ROBINA RICCIHELLO◊†

Robina is communications director for the Million Person Project, a company that helps people identify their core values to tell their personal story. She is involved with the UCLA Depression Grand Challenge, an effort to cure depression by the end of this century, and with NARAL Pro-Choice America.

MARY AND STEVEN SWIG◊†

Steven has served on A.C.T.'s board since 1986 and is cofounder of Presidio Graduate School. Mary is on the Women's Leadership Board of Harvard University's John F. Kennedy School of Government. They serve on the boards of the Solar Electric Light Fund and the Americans for Cures Foundation.

JEFF AND LAURIE UBBEN

Jeff is a founder of ValueAct Capital and a director of 21st Century Fox Inc. and Willis Towers Watson PLC. He serves on the boards of Duke University, Northwestern University, and the E.O. Wilson Biodiversity Foundation. Laurie founded San Francisco's Bird School of Music.

KAY YUN AND ANDRE NEUMANN-LORECK◊†

President of A.C.T.'s Board of Trustees, Kay is a partner at private equity fund Health Evolution Partners. She is a trustee of Parnassus Funds and a board member of San Francisco University High School. Andre, the founder of On Tap Consulting, has held executive roles in startups and Fortune 500 companies.

Company Sponsors (\$50,000-\$99,999)

Barbara Bass Bakar
Lesley Ann Clement and Karl Lukaszewicz◊
Ray and Dagmar Dolby Fund◊
Kevin and Celeste Ford†
Kirke and Nancy Sawyer Hasson◊†
Jeri Lynn and Jeffrey W. Johnson
Burt and Deedee McMurtry
David and Carla Riemer◊†
Patti and Rusty Rueff†
Aaron Vermut and Adriana López Vermut†

Executive Producers (\$25,000-\$49,999)

Ralph and Rebecca Clark◊
Bill Draper
Jesse Lee Eller◊
Mr. Rodney Ferguson and Ms. Kathleen Egan†
Linda Jo Fitz◊†
Mr. and Mrs. Gordon P. Getty
The Milledge and Patti Hart Family◊†
Jo S. Hurley◊†
Christopher and Leslie Johnson
John Little and Heather Stallings Little◊†
Janet V. Lustgarten
The Marymor Family Fund◊†

Nion McEvoy and Leslie Berriman
Donald J. and Toni Ratner Miller◊†
Marcy and Paul Nathan†
Gerine Ongkeko†
Barbara Ravizza and John S. Osterweis
Scott Patterson and Peyton Bradley
Norman and Janet Pease
Elsa and Neil Pering
Sara Eisner Richter and Michael Richter◊†
Sally and Toby Rosenblatt◊†
Sakana Foundation◊
Abby and Gene Schnair◊†
Lori Halverson Schryer◊†
Matthew and Lisa Sonsini
Jay Yamada
Nola Yee◊†

Producers (\$15,000-\$24,999)

Paul Asente and Ron Jenks
Clay Foundation - West
Concepción and Irwin Federman
Don and Judy McCubbin
Mr. and Mrs. J. A. McQuown
Mary and Gene Metz
Rich Rava and Elisa Neipp
The New Ark Fund
Merrill Randol
Anne and Michelle Shonk◊†
Cherie Sorokin

Associate Producers (\$10,000-\$14,999)

Anonymous
Norman Abramson in celebration of David V. Beery†
Paul Angelo
Sara and Wm. Anderson Barnes Fund
Dr. Barbara L. Bessey
Linda K. Brewer
Linda Joanne Brown

Janet Cluff, in memory of Lloyd Cluff
Daniel E. Cohn and Lynn Brinton†
Harold Cranston
James and Julia Davidson
Jill and Stephen Davis◊
Scott Delman
Dr. David Gaba and Deanna Mann
Dr. Allan P. Gold and Mr. Alan C. Ferrara*
Marcia and John Goldman
Betty Hoener
Dianne and Ron Hoge◊†

Chris and Holly Hollenbeck◊†
Sy Kaufman and Kerstin Edgerton
Jascha and Rebecca Kaykas-Wolff◊†
Luba Kipnis and David Russel◊†
Linda Kurtz†
Ken Lamb
Pamela D Lee
Mr. and Mrs. John P. Levin
Marcia and Jim Levy†
Marmor Foundation/Drs. Michael and Jane Marmor

Mr. and Mrs. Robert McGrath
Mr. and Mrs. Tom Perkins◊†
Joseph E. and Julie Ratner◊†
Emmett and Marion Stanton
Dr. Martin and Elizabeth Terplan
Mrs. Katherine G. Wallin and Mr. Homer Wallin
Ms. Nonie Greene and Mr. Todd Werby◊
Beverly and Loring Wyllie

directors

CIRCLE

DIANNE HOGE, CO-CHAIR • NOLA YEE, CO-CHAIR

We are privileged to recognize these members' generosity during the November 1, 2018 to November 1, 2019, period. For information about Directors Circle membership, please contact Sasha Habash at 415.439.2415 or shabash@act-sf.org.

◊ Lead Gala supporter
 *Leadership Circle Member
 †Spring Fling! supporters
 **Deceased

Benefactors (\$7,500–\$9,999)

Anonymous
 Philip and Judy Erdberg
 Tom Frankel
 Mr. and Mrs. Thomas A. Gallagher
 Christine and Stan Mattison^{◊†}
 Terry and Jan Opdendyk
 Dr. James Robinson and
 Ms. Kathy Kohrman
 Matt and Yvonne Rogers
 Mr. Laurence L. Spitters
 Patrick S. Thompson^{◊†}
 Kenneth and Sharon Wilson

Playwrights (\$5,000–\$7,499)

Anonymous (3)
 Mr. Eugene Barcone
 The Tournesol Project
 Roger and Helen Bohl
 Christopher and Debora Booth
 Ed Brakeman
 Susan and Ralph G. Coan, Jr.
 Carlotta and Robert Dathe^{◊†}
 Madeline and Myrkle Deaton
 Frances and Patrick Devlin[◊]
 David and Natasha Dolby Fund[◊]
 William H. Donner Foundation
 Tracy Ferron
 Jules Fisher
 Vicki and David Fleishhacker
 Sameer Gandhi and Monica Lopez
 Marilee K. Gardner
 Dr. and Mrs. Richard E. Geist
 Glasser Family Fund
 Kaatri and Doug Grigg
 Kenneth Hitz
 David Jones and Joe D'Alessandro
 Mr. Joel Krauska and Ms. Patricia Fox
 Paola and Richard Kulp
 Sue Yung Li and Dale K. Ikeda
 Melanie and Peter Maier - John
 Brockway Huntington Foundation
 James D. Marver
 Mr. Ronald Morrison
 Tim Mott
 Mary Ann Munro[†]
 Mr. Daniel Murphy
 Paula and John Murphy

Don and Sally O'Neal
 Mr. and Mrs. William Pitcher
 LSP Family Foundation
 John Riccitiello
 Rick and Anne Riley
 Susan Roos
 Ms. Dace Rutland
 Scott and Janis Sachtjen
 Rick and Cindy Simons
 George and Camilla Smith
 Lee and Carolyn Snowberg
 Garen and Shari Staglin[◊]
 Roselyne C. Swig[◊]
 The Somekh Family Foundation
 Diana L. Starcher
 Vera and Harold Stein
 Mr. M. H. Suelzle
 Sandra and John W. Thompson
 Mrs. Helena Troy Wasp
 Jack and Susy Wadsworth[†]
 Mr. and Mrs. James Wagstaffe
 Ms. Allie Weissman
 Katherine Welch[◊]
 Barbara and Chris Westover
 Mr. and Mrs. Bruce White

Directors (\$2,500–\$4,999)

Anonymous (2)
 Mr. Howard J. Adams
 Martha and Michael Adler
 Bruce and Betty Alberts
 Lynn Altshuler and Stanley D. Herzstein
 Sharon L. Anderson
 Ray and Jackie Apple
 Ms. Kay Auciello[†]
 Donna L. Beres and Terry Dahl
 David and Rosalind Bloom
 Mr. Mitchell Bolen and
 Mr. John Christner
 Benjamin Bratt and Talisa Soto
 Susan Breyer
 Mrs. Libi Cape
 Steven and Karin Chase
 Teresa Clark and Martin Lay
 Mr. and Mrs. David Crane
 Joan T. Dea and Lionel F. Conacher
 Ira and Jerry Dearing
 Robert and Judith DeFranco
 Ingrid M. Deiwiks
 Richard DeNatale and Craig Latker

Ms. Roberta Denning
 Mrs. Julie D. Dickson
 Bonnie and Rick Dlott
 Barb and Gary Erickson
 Charles** and Susan Fadley
 Nancy and Jerry Falk
 Mr. Alexander L. Fetter and
 Ms. Lynn Bunim
 Mr. Robert Feyer and Ms. Marsha Cohen
 Mr. and Mrs. Patrick F. Flannery
 Mrs. Susan Fuller
 John L. Garfinkle
 William Garland and Michael Mooney
 Mr. Michael R. Genesereth
 Susan and Dennis Gilardi
 Dr. A. Goldschlager
 Barbara Grasseschi and Tony Crabb
 Marcia and Geoffrey Green
 Mr. Bill Gregory*
 Ms. Ann M. Griffiths
 Naren and Vinita Gupta
 James Haire and Timothy Cole
 Mr. and Mrs. Richard Halliday
 Ms. Kendra Hartnett and Robert Santilli
 Lenore Heffernan
 Mrs. Deirdre Henderson
 Richard N. Hill and Nancy Lundeen
 Adrienne Hirt and Jeffrey Rodman
 Ms. Marcia Hooper
 Rob Hulteng
 Robert Humphrey & Diane Amend
 Robert and Riki Intner
 Harold and Lyn Isbell
 Franklin Jackson & Maloos Anvarian
 Anne Jamieson
 Ms. Carolyn Jayne
 Phil and Edina Jennison
 Stephanie and Owen Jensen
 Ms. Pamela L. Kershner
 Ms. Nancy L. Kittle
 Mr. R. Samuel Klatchko
 Sue Kubly
 Thomas and Barbara Lasinski
 Dr. Lois Levine Mundie
 Ms. Helen S. Lewis
 Jennifer S. Lindsay[†]
 Ron and Mary Loar
 Mr. and Mrs. Robert W. Logan
 Ms. Gayla Lorthridge
 Dr. Steven Lovejoy and

Dr. Thane Kreiner
 Elisabeth and Daniel McKinnon
 Mr. Byron R. Meyer
 Ms. Nancy Michel
 Jeffrey and Elizabeth Minick^{◊†}
 Milton Mosk and Thomas Foutch
 Ms. Mary D. Niemiiller
 Barbara O'Connor
 Mrs. Margaret O'Drain
 Emilie and Douglas Ogden
 Margo and Roy Ogus
 Janet and Clyde Ostler
 Peter Pastreich and Jamie Whittington
 Barbara Phillips
 Gordon Radley
 Jeff and Karen Richardson
 Gary and Joyce Rifkind
 Mr. Orrin W. Robinson, III
 Mrs. Marianne B. Robison
 Gary Rubenstein and Nancy Matthews
 Betty and Jack Schafer
 Kent and Nancy Clancy
 Mr. and Mrs. John Shankel
 Mr. and Mrs. Robert S. Spears
 Vibeke Strand, MD and Jack Loftis, PhD
 Richard and Michele Stratton
 Mr. Jay Streets
 Susan Terris
 Ian and Olga Thomson
 Nancy Thompson and Andy Kerr
 Ms. Patricia Tomlinson and
 Mr. Bennet Weintraub
 Susan A. Van Wagner
 Kiran and Vino Verghese
 Arnie and Gail Wagner
 Ms. Margaret Warton and
 Mr. Steve Benting
 Ms. Carol Watts
 Ms. Beth Weissman
 Irv Weissman and Family
 Terry Weissman
 Andrew and Billie Wiesenthal
 Mr. and Mrs. David Wilcox
 Diane B. Wilsey^{◊†}
 Mr. and Mrs. Roy B. Woolsey
 Mr. and Mrs. Roger Wu

DID YOU KNOW?

- Ticket sales cover only 40% of the costs to bring bold theatrical productions of artistic excellence to the Bay Area.
- A.C.T. is one of the largest providers of arts education in the region, reaching over 20,000 young people each year.
- Many Bay Area students experience their first live performance through A.C.T.'s diverse community outreach efforts.

Please consider making a tax-deductible donation today! Give online at act-sf.org/support or call 415.439.2353 to donate over the phone.

Patrons (\$1,200–\$2,499)

Anonymous (3)
Mr. and Mrs. Harold P. Anderson
Mr. Paul Anderson
Mr. Larry Bardoff and Ms. Lilli Alberga
Allen and Lynn Barr
Jeanne and William Barulich
Mr. Michael Bassi and Ms. Christy Styer
Dr. Fowler A. Biggs
Peter Blume
John Boland and James Carroll
Ben and Noel Bouck
Mr. and Mrs. Bernard Butcher
Jaime Caban and Rob Mitchell
Ms. Sally A. Carlson and
Mr. Karl Keesling
Denis Carrade and Jeanne Fadelli
Rebecca Coleman
Mr. Edward Conger
Jean and Mike Couch
Ms. Karen T. Crommie
Peggy Dennis
William Dewey
Ron Dickel
Maria Donat
Ms. Winn Ellis and Mr. David Mahoney
Sue and Ed Fish
Cary and Helen FitzGerald
Mr. and Mrs. Richard Fowler
Elizabeth and Paul Fraley
Ms. Susan Free
Alan and Susan Fritz*
Mark and Renee Greenstein
Ms. Margaret J. Grover
Melanie Schilling Steve Hallock
Mr. Kim Harris and Bennet Marks
Kathy Hart*
Greg Holland and Tracy Brown
Michael Kim
George and Janet King
Harold and Leslie Kruth
Harriet Lawrie
Julius Leiman-Carbia
Julia Lobel
Mr. and Mrs. Alexander Long
Jeff and Susanne Lyons
Ross MacKinnon
Karen and John McGuinn
Thomas and Lydia Moran
Sharon and Jeffrey Morris
John and Betsy Munz
Joseph C. Najpaver and Deana Logan
Jane and Bill Neilson
Bill Newmeyer, in memory of
Nancy Newmeyer
Bruce Noble and Diane Elder
Ms. Lisa Nolan
Ms. Susan O'Brien

Janine Paver and Eric Brown
Ms. Diane Raile
Mrs. Maria Elena Ratinoff
Ms. Joyce Ratner†
Ms. Danielle Rebischung
Mr. and Mrs. John A. Reitan
Albert and Roxanne Richards Fund
Barbara and Saul Rockman
Marguerite Romanello
Ms. Mary Ellen Rossi
Michele and John Ruskin
Ms. Karen Scussel and Mr. Curt Riffle
Andrew and Marva Seidl
Dr. Elliot and Mrs. Kathy Shubin
Mr. Earl G. Singer
Mr. Mark Small
Richard and Jerry Smallwood
Jacqueline Smith
Steven and Chris Spencer
Dr. Gary Stein and Jana Stein
Joe Tally and Dan Strauss
Steven and Jacqueline Tulsky
John R. Upton Jr. and
Janet Sassoon-Upton
Richard Votava*
Mr. Douglass J. Warner
Mr. Robert Weston
Mr. David S. Wood and
Ms. Kathleen Garrison
Mr. and Mrs. Philip Zimbaro

Sustainers

Anonymous (3)
Susan Adamson and George Westfall
Donna and Dan Aykroyd
Mr. David N. Barnard
Mr. William Barnard
Ms. Pamela Barnes
Mr. Daniel R. Bedford
Fred and Nancy Bjork
Mr. Noel Bloss
Mr. Roland E. Brandel
Ms. Angela Brunton
Cecily Cassel and Larry Cassel
Michael Charlson and Susan Austin*
Ceil Cirillo*
Craig E. Claussen
June and Michael Cohen
Bart Connally
James Cuthbertson
Ms. Kathleen Damron
Ms. Pat Dwyer
Robert Ellis
Ms. Kirsty Ellis
Mr. and Mrs. John L. Elman
Marilynne Elverson
Mrs. Samuel Engel
Leif and Sharon Erickson

Mr. Albert M. Everitt
Dr. Marcus Feldman and
Mrs. S. Shirley Feldman
M. Daniel and Carla Flamm
Frederick and Leslie Gaylord
Kathleen Goldman
Dr. Floyd Gonella and
Ms. Margaret Taylor*
Dr. and Mrs. Gabriel Gregoratos
Bill and Nancy Grove
Ms. Margaret Handelmann
Mr. and Mrs. Roger Hassett*
Susana Hernandez
Judy Hoeschler
David ibnAle and Mollie Ricker
Allan and Rebecca Jergesen
Ed and Peggy Kavounas
Bree Klotter
Mr. and Mrs. Kevin Klotter
Mrs. Judith T. Leahy
Barry and Ellen Levine
Harold and Diane Lunde
Robert Lurie
Mr. and Mrs. Malcolm MacNaughton
Helen M. Marcus, in memory of
David Williamson†
Ms. R. Vernie Mast
Robert McCleskey
Mr. and Mrs. Merrill E. Newman
Melodee and Lee Nobmann
Ms. Nancy F. Noe
Ms. Joanna Officier and Mr. Ralph Tiegel
Ms. Barbara Oleksiw
Mr. Lester Olmstead-Rose
Mrs. Diane Paradiso
Barbara Paschke and
David Volpendesta
Sandi and Mark Randall
Karen and Bruce Rohde
Mr. L. Kyle Rowley
Ms. Monica Salusky and
Mr. John Sutherland
Elizabeth Salzer
Louise Adler Sampson
Mr. James J. Scillian
Mr. Jim Sciuto
Mr. Jon Shantz
Kristine Soorian and Bryce Ikeda
Jeffrey Stern, M.D.
Margaret Stewart and
Severin Borenstein
Mr. and Mrs. Monroe Strickberger
Mr. John E. Sweeney and
Ms. Lana Basso
Jane and Jay Taber*
Maggie Thompson
The Laney and
Pasha Thornton Foundation

Robert Tufts
Leon Van Steen
Mr. and Mrs. Ron Vitt
Ms. Meredith J. Watts
Mr. Richard West
Susan Wojcicki
Ms. Mary Wolfe

Leadership Circle Donors Under \$750

Gail Block*
Ms. Denise Brosseau*
Mr. Thomas R. Chambers*
Linda Fraley*
The Freiberg Family*
Jeffrey and Loretta Kaskey*
Ms. Sally Lopez*
Jillian C. Robinson*
Steven and Barbara Segal*
Rachel Black*
Ms. Margaret Fuson*
Mr. Erwin Kelly*

For a full list of member benefits or to make a donation, visit act-sf.org/memberships or contact A.C.T.'s Development Department at 415.439.2353.

Providing a Legacy for A.C.T.

JO S. HURLEY, CHAIR

A.C.T. gratefully acknowledges the Prospero Society members listed below, who have made an investment in the future of A.C.T. by providing for the theater in their estate plans.

**Deceased

For more information about Prospero Society membership, please contact

Sasha Habash Associate Director of Individual Giving 415.439.2415 shabash@act-sf.org

Gifts Designated to A.C.T.

Anonymous (2) Mr. Anthony Alfidi Judith and David Anderson Ms. Kay Auciello Nancy Axelrod Ms. Mary Lou Baird Mr. Eugene Barcone Teveia Rose Barnes and Alan Sankin Robert H. Beadle Ms. Susan B. Beer David V. Beery** and Norman Abramson Leo and J. Michael Berry-Lawhorn Dr. Barbara L. Bessey Mr. Arthur Bredenbeck and Mr. Michael Kilpatrick Linda K. Brewer Ms. Agnes Chen Brown Martin and Geri Brownstein Gayle and Steve Brugler Ms. Carol Buchser Christine Bunn and William Risseeuw Mr. Bruce Carlton Florence Cepeda and Earl Frick Ms. Paula Champagne and Mr. David Watson Steven and Karin Chase Lesley Ann Clement and Karl Lukaszewicz Janet Cluff in memory of Lloyd Cluff Mr. James L. Coran and Mr. Walter A. Nelson-Rees Patricia Corrigan Jack and Susan Cortis Ms. Joan Danforth Richard Davis-Lowell and Bill Lowell Mrs. Carl Degler Sharon Dickson Jerome L. and Thao N. Dodson Bill Draper Drs. Peter and Ludmila Eggleton Linda Jo Fitz Frannie Fleishhacker Kevin and Celeste Ford Mr. and Mrs. Richard Fowler Alan and Susan Fritz Mr. and Mrs. Russell Fudge

Marilee K. Gardner Michele Garside, PhD Dr. Allan P. Gold and Mr. Alan C. Ferrara Dr. A. Goldschlager Ruth Goldstine and David Weber Ms. Carol A. Goodman and Mr. Anthony Gane Ms. JeNeal Granieri and Alfred F. McDonnell Mr. Bill Gregory James Haire and Timothy Cole Mr. and Mrs. Richard Halliday Ms. Terilyn Hanko Richard H. Harding Kent Harvey Betty Hoener Dr. and Mrs. Richard W. Horrigan Jo S. Hurley Alex Ingersoll and Martin Tannenbaum Mr. Barry Johnson Ms. Robin Johnson and Ms. Dottie Lofstrom Carol and Paul Kameny Dr. and Mrs. Stewart Karlinsky Nelda Kilguss Heather M. Kitchen Jonathan Kitchen and Nina Hatvany Catherine Kuss and Danilo Purlia Stephanie Hencir Lamey and Patrick Lamey Mr. Phillip C. Lang Mindy Lechman Ms. Marcia Leonhardt Marcia and Jim Levy Jennifer S. Lindsay Fred M. Levin and Nancy Livingston**, The Shenson Foundation Ms. Paulette Long Dr. Steven Lovejoy and Dr. Thane Kreiner Melanie and Peter Maier - John Brockway Huntington Foundation Mr. Jeffrey P. Malloy The Kenneth and Muriel Marks Living Trust Mr. and Mrs. Michael R. Marron John B. McCallister John G. McGehee

Dr. Margaret R. McLean Burt** and Deedee McMurtry Mary and Gene Metz J. Sanford Miller Milton Mosk and Thomas Foutch Pennie Needham James C. Hormel and Michael P. Nguyen-Hormel Mr. Dante Noto Patricia Patton Elsa and Neil Pering Barbara Phillips Barbara Phillips Robert and Marcia Popper Kellie Raines Bert and Anne Raphael Mrs. Maria Elena Ratinoff John and Karen Kopac Reis Toni Rembe and Arthur Rock Mary L. Renner Ellen Richard Jillian C. Robinson Susan Roos Ms. Andrea Rouah Dr. David Rovno Ms. Pamela Royse Mr. and Mrs. Paul Sandberg Brian Savard and Andrew Smith Sonja Schmid Mr. Harold E. Segelstad Dr. F. Stanley Seifried Ms. Ruth A. Short Dr. Elliot and Mrs. Kathy Shubin Cherie Sorokin Ruth and Alan L.** Stein Bert and LeAnne Steinberg Jasmine Stirling Jane John E. Sweeney and Ms. Lana Basso Mr. John and Jay Taber Marilyn E. Taghon Marvin Tanigawa Nancy Thompson and Andy Kerr Mr. Dayton E. Torrence Michael E. Tully Herman Victor Ms. Nadine Walas

Ms. Marla M. Walcott Mrs. Katherine G. Wallin and Mr. Homer Wallin Paul Weintraub and Raymond Szczesny Ms. Beth Weissman Tim M. Whalen Barry Williams and Lalita Tademy Kay Yun and Andre Neumann-Loreck

Gifts Received by A.C.T.

The Estate of Barbara Beard The Estate of John Bissinger The Estate of Ronald Casassa The Estate of Rosemary Cozzo The Estate of Nancy Croley The Estate of Leonie Darwin The Estate of Mary Jane Detwiler The Estate of Olga Diora The Estate of Mortimer Fleishhacker The Estate of Mary Gamburg The Estate of Rudolf Glauser The Estate of Phillip E. Goddard The Estate of Mrs. Lester G. Hamilton The Estate of Sue Hamister The Estate of Howard R. Hollinger The Estate of William S. Howe, Jr. The Estate of Ines R. Lewandowitz The Estate of Thomas H. Maryanski The Estate of Michael L. Mellor The Estate of Bruce Tyson Mitchell The Estate of Gail Oakley The Estate of Shelly Osborne The Estate of Dennis Edward Parker The Estate of Rose Penn The Estate of Shepard P. Pollack The Estate of Margaret Purvine The Estate of Gerald B. Rosenstein The Estate of Charles Sassoon The Estate of Olivia Thebus The Estate of Ayn and Brian Thorne The Estate of Sylvia Coe Tolk The Estate of Elizabeth Wallace The Estate of Frances Webb The Estate of William R. Weir The Estate of William Zoller

Memorial & Tribute Gifts

The following members of the A.C.T. community made gifts in memory and in honor of friends, colleagues, and family members of \$100 or more during the November 1, 2018, to November 1, 2019, period.

Fred M. Levin and Nancy Livingston**, The Shenson Foundation In Honor of Jennifer Bielstein Susan Medak and Gregory S. Murphy In Honor of Jennifer Bielstein Edythe Chan In Honor of Andy Chan Donald Sandra Bragar and Jerome Rossen In Honor of Linda Jo Fitz Maris Meyerson In Honor of Linda Jo Fitz Mr. and Mrs. Frank Fischer In Honor of Marilee Gardner Daniel Zielaski In Honor of Jascha Kaykas-Wolff Dr. Sandra L. Lillie In Honor of Dakota Lillie Anne Jamieson In Honor of Nancy Livingston** and Fred Levin Mr. and Mrs. Gene D'Ovidio In Honor of Rod Marymor Neil Cormia In Honor of Rod Marymor and Breezy Jaime Caban and Rob Mitchell In Honor of Mark Peters Sandra and John W. Thompson In Honor of Robina Riccitiello and Rod Marymor Peter Blume In Honor of Hannah Roth-Evans Joan W. Sadler Trust In Honor of Joan Sadler

Eric and Susan Nitzberg In Honor of Craig Slaughter Mr. and Mrs. Sandy Dean In Honor of Adriana López Vermut Gracemarie Bricalli In Honor of Jeff Wittekiend Ms. Jamie Ney In Memory of Anne Adams Anonymous In Memory of Ruth Asawa Michael Kim In Memory of Youngmee Baik Ms. Agnes Chen Brown In Memory of Robert Elliot Brown Carol and Don Hardesty In Memory of Bart Cannon Fred M. Levin and Nancy Livingston**, The Shenson Foundation In Memory of Lloyd Cluff Maria Donat In Memory of Peter Donat Mr. David J. Pasta In Memory of Gloria Guth Susan L. Kaplan In Memory of Richard M. Kaplan Angela Billings In Memory of Olga Mylan Susan Brooks In Memory of Olga Mylan Mr. Christopher Carter In Memory of Olga Mylan Jane Easterbrook In Memory of Olga Mylan Annette Insdorf In Memory of Olga Mylan

Peter Kogan In Memory of Olga Mylan Victor La Gamma and June Pieratti In Memory of Olga Mylan John Lorden In Memory of Olga Mylan Ronald Mayer In Memory of Olga Mylan Dan Reiss In Memory of Olga Mylan Rena Sydel In Memory of Olga Mylan Tracey and Mark Sydel In Memory of Olga Mylan Richard and Victoria Larson In Memory of Dennis Powers Joan W. Sadler Trust In Memory of Joan Sadler Fred M. Levin and Nancy Livingston**, The Shenson Foundation In Memory of Ben and A. Jess Shenson Richard Gibson and Paul Porcher In Memory of Robert Simpson Sally-Ann and Ervin Epstein, Jr. In Memory of Alan Stein Ms. Joy Eaton In Memory of Todd Wees Helen M. Marcus In Memory of David J. Williamson

Corporate Membership Program

As the Bay Area's leading theater, A.C.T. provides unique partnership opportunities to the business sector, including visibility before an affluent and influential audience, entrée to creative and dynamic spaces for client entertaining and business meetings, and exceptional artistic insiders' experiences like backstage tours, meet-and-greets with artists, and so much more. Member companies support the artistic mission of A.C.T., including A.C.T.'s investment in helping to develop the next generation of the Bay Area's creative and empathetic workforce through our vibrant artist training and education and community outreach programs serving over 20,000 young people each year. For more information, please contact Caitlin A. Quinn at cquinn@act-sf.org or 415.439.2436.

Business Leadership Council

Patrick Devlin, *Chair*
Freedom Financial Network

Lesley Clement, *Clement & Associates*

Jerome L. Dodson, *Parnassus Investments*

Celeste Ford, *Stellar Solutions*

Kirke M. Hasson, *Pillsbury Winthrop Shaw Pittman LLP*

Jascha Kaykas-Wolff, *Mozilla*

Janet V. Lustgarten, *Kx Systems, Inc.*

Jeffrey Minick, *Bank of America*

David Riemer, *UC Berkeley*

Dutta Satadip, *Pinterest*

Steven L. Swig, *Presidio World College*

Patrick S. Thompson, *Perkins Coie LLP*

Jeffrey W. Ubben, *ValueAct Capital*

Kay Yun, *Health Evolution Partners*

EXECUTIVE PARTNERS (\$50,000 +)

PRESENTING PARTNERS (\$25,000-\$49,999)

PRODUCING PARTNERS (\$15,000-\$24,999)

Theatre Forward

DIRECTING PARTNERS (\$10,000-\$14,999)

JP Morgan Chase & Co.
Perkins Coie LLP
Pillsbury Winthrop Shaw Pittman LLP

STAGE PARTNERS (\$5,000-\$9,999)

PG&E
RBC Wealth Management
Schoenberg Family Law Group

MEDIA PARTNER

San Francisco Chronicle

Foundations and Government Agencies

The following foundations and government agencies provide vital support for A.C.T. For more information, please contact Director of Grants and Foundation Relations Nicole Chalas at 415.439.2337 or nchalas@act-sf.org.

\$100,000 and above

Department of Children,
Youth & Their Families
Doris Duke Charitable
Foundation
The William Randolph Hearst
Foundations
The William and Flora
Hewlett Foundation
Jewels of Charity, Inc.
Koret Foundation
San Francisco Grants
for the Arts
The Shubert Foundation

\$50,000-\$99,999

National Endowment for
the Arts
The Bernard Osher
Foundation

\$25,000-\$49,999

Anonymous
California Arts Council
The Sheri and Les Biller Family
Foundation
The Edgerton Foundation
Walter and Elise Haas Fund
The Kimball Foundation
MAP Fund
The Harold & Mimi
Steinberg Charitable Trust
The Virginia B. Toulmin
Foundation

\$10,000-\$24,999

Davis/Dauray Family Fund
The Stanley S. Langendorf
Foundation
Marin Community Foundation
Laird Norton Family
Foundation
San Francisco Arts
Commission
The Sato Foundation
The Zellerbach Family
Foundation

\$5,000-\$9,999

Anonymous
The Bill Graham Memorial
Foundation
Edna M. Reichmuth
Educational Fund of
The San Francisco
Foundation

Theatre Forward Current Funders

List as of December 2019

THEATRE FORWARD

Theatre Forward advances the American theater and its communities by providing funding and other resources to the country's leading nonprofit theatres. Theatre Forward and its theaters are most grateful to the following funders:

\$50,000 AND ABOVE

AT&T*
Bank of America*
Pamela Farr & Buford Alexander
Citi
The Schloss Family Foundation**
Wells Fargo*

Paula A. Dominick
The Estée Lauder Companies Inc.
Bruce R. & Tracey Ewing
EY
Mr. Anthony C. Lembke &
Ms. Diane S. Lembke**
Marsh & McLennan Companies, Inc.
Pfizer, Inc.
Jonathan Maurer &
Gretchen Shugart*
Daniel A. Simkowitz & Mari Nakachi
Southwest Airlines*[†]
TD Charitable Foundation*
UBS

\$10,000-\$14,999

Aetna
DELL
Fischer Jordan LLC
KLDISCOVERY
Evelyn Mack Truitt*
Maurer Family Foundation*

Lisa Orberg*
Presidio
Patti & Rusty Rueff Foundation
RBC Wealth Management
Raja Sengupta
S&P Global
James S. & Lynne P. Turley*
Isabelle Winkles

\$5,000-\$9,999

AudienceView[†]
DLR*
Dramatists Play Service, Inc.
Irwin & Rosalyn Engleman
Alan & Jennifer Freedman**
John Gore Organization
Floyd Green
Roe Green*
Richard K. Greene
Nancy Hancock Griffith**
Joyce & Gregory Hurst
Mary Kitchen & Jon Orszag*

Robin and Bob Paulson
Charitable Fund
Rando Santa Fe Foundation
Sanderson Donor Advised Fund
Donna & Jack Sennott*
John Thomopoulos
Terrence P. Yanni

\$2,500-\$4,999

Joe Baio & Anne Griffin*
Sheri and Les Biller Foundation
Christopher Campbell
Nicole Clay
Dewitt Stern
Christ Economos*
Lucy Fato & Matt Detmer*
Steven & Donna Gartner**
Jessica Farr*
Libshap Realty Corporation
Louise Moriarty &
Patrick Stack *
Frank & Bonnie Orlowski
Robert A. Rosenbaum

Daryl & Steven Roth
Foundation*
David Schwartz &
Amy Langer*
Stephanie Scott*
Elliott Sernel & Larry Falconio*
George & Pamela Smith*
Alison Tam*
Ten Chimneys Foundation
Michael A. Wall*
Mary Beth Winslow &
Bill Darby
Vicki & Carl Zeiger*

*National Society Membership

[†]Includes in-kind support

•Educating through Theatre Support

*Advancing Strong Theatre Support

◊Lead Gala supporter

For a complete list of funders visit,
theatreforward.org.

\$25,000-\$49,999

The Augustine Foundation*
BNY Mellon
Cognizant
Dorsey & Whitney LLP
Goldman, Sachs & Co.
MetLife
Morgan Stanley

\$15,000-\$24,999
American Express
Mitchell J. Auslander/Willkie Farr
& Gallagher*
Bloomberg Philanthropies
Steven & Joy Bunson*

Gifts in Kind

A.C.T. thanks the following donors for their generous contributions of goods and services.

ACORN Winery/Alegria Vineyard
Blue Angel Vodka
CyberTools for Libraries

Joe Tally and Dan Strauss
The Marker Hotel
Premium Port Wines, Inc.

Corporations Matching Annual Fund Gifts

As A.C.T. is both a cultural and an educational institution, many employers will match individual employee contributions to the theater. The following corporate matching gift programs honor their employees' support of A.C.T., multiplying the impact of those contributions.

Acxiom Corporation
Adobe Systems Inc.
Apple, Inc.
Applied Materials
AT&T Foundation
Bank of America
Bank of America Foundation
Bank of New York Mellon
Community Partnership

BlackRock
Charles Schwab
Chevron
Chubb & Son
Dell Direct Giving Campaign
Dodge & Cox
Ericsson, Inc.
Federated Department Stores
The Gap

GE Foundation
Google
Hewlett-Packard
IBM International Foundation
JPMorgan Chase
Johnson & Johnson Family
of Companies
Levi Strauss Foundation
Lockheed Martin Corporation

Macy's, Inc.
Merrill Lynch & Co.
Foundation, Inc.
Northwestern Mutual
Foundation
Pacific Gas and Electric
Arthur Rock
Salesforce
State Farm Companies
Foundation

The Clorox Company
Foundation
The James Irvine Foundation
The Morrison & Foerster
Foundation
TPG Capital, L.P.
Verizon
Visa International
John Wiley and Sons, Inc.

A.C.T. STAFF

PAM MACKINNON

Artistic Director

Artistic Director Emerita

Carey Perloff

Producing Director Emeritus

James Haire

ARTISTIC

Andy Chan Donald, Associate Artistic Director

Janet Foster,

Director of Casting and Artistic Associate

Joy Meads,

Director of Dramaturgy and New Works

Allie Moss,

Literary Manager and Artistic Associate

Ken Savage, Associate Producer

Gracie Brakeman, Artistic Fellow

Andrea van den Boogaard, Producing Fellow

Coaches

Christine Adaire, Lisa Anne Porter,

Voice and Act

Danyon Davis, Movement

Dave Maier, Danielle O'Dea, Fights

Joel Chapman, Daniel Feyer, Music

Commissioned Artists

Jeremy Cohen and Dipika Guha; Eisa Davis;

Lorena Feijoo, Alfredo Rodriguez, Damaso

Rodriguez, and Caridad Svich; Casey Lee

Hurt; Kate Kilbane and Dan Moses; Susan

Soon He Stanton; Mfoniso Udofia; Anne

Washburn

PRODUCTION

Martin Barron, Director of Production

Jack Horton, Production Manager

Aaron Curry,

Design and Production Associate

Marlena Schwartz,

Associate Production Manager

Emma Penny, Production Office Coordinator

Michael Anderburg,

Conservatory Production Manager

Ariana Johnson,

Conservatory Production Associate

Morgan Badillo, Conservatory Design and

Production Associate

Patrick Mahoney, Conservatory Design and

Production Associate

Miranda Erin Campbell, Conservatory

Production and Stage Management Coordinator

Annie Kao, Production Fellow

Stage Management

Elisa Guthertz, Head Stage Manager

Dick Daley, Samantha Greene, Elisa Guthertz,

Christina Hogan, Megan McClintock, Leslie M.

Radin, Stage Managers

Dani Bae, Dick Daley, Christina Hogan,

Deirdre Rose Holland, Cheryle Honerlah,

Amanda Marshall, Chris Waters,

Assistant Stage Managers

Amanda Marshall, Production Assistant

Gabrielle Harper, Mika Rubinfeld, Hannah

Rose-Jing Stoffer, Stage Management Fellows

Prop Shop

Abo Greenwald, Supervisor

Paul Velasquez, Assistant

Costume Shop

Jessie Amoroso, Costume Director

Callie Floor, Rentals Manager

Keely Weiman, Build Manager/Draper

Jef Valentine, Inventory Manager

Maria Montoya, Head Stitcher

Kelly Koehn, Accessories & Crafts Artisan

Chantrelle Grover, First Hand

Victoria Mortimer, Costume Administrator

Kate Miller, Grace Robertson, Costume Fellows

Wig Shop

Lindsay Saier, Wig Master

Sara Leonard, Wig Supervisor

Rayna Weil, Wig Fellow

STAGE STAFF

The Geary:

Christopher Kristant, Head Carpenter

Suzanna Bailey, Head Sound

Amy Domjan, Head Electrician

Candace Drucelle Shankel, Head of Props

Brandon Gage, Flyrail Operator

Mary Montijo, Wardrobe Supervisor

Diane Cornelius, Assistant Wardrobe Supervisor

Loren Lewis, Joe Nelson, Stage Door Monitors

JENNIFER BIELSTEIN

Executive Director

The Strand:

Ana Gabriella Hernandez-McKig,

Head Electrician

Matthew Reynolds, Head Carpenter

Bert Hebbert-Castillo, Head Sound

ADMINISTRATION

Coralyn Bond,

Executive Assistant and Board Liaison

Mads Leigh-Faire, Front Desk Associate

Human Resources

Amanda Williams, Human Resources Director

Amanda Rocuzzo,

Human Resources Generalist

General Management

Louisa Balch, General Manager

Amy Dalba, Associate General Manager

Sabra Jaffe, Company Manager

Christina M. Sturken,

Assistant Company Manager

Freddie Baldonado,

General/Company Management Fellow

Finance

Rob Fure, Chief Financial Officer

Rebecca Reis, Senior Manager, Accounting

Sharon Boyce, Accounting Manager

May Chin, Matt Jones, Ryan Jones,

Finance Associates

Information Technology

Thomas Morgan, Director

Joone Pajar, Network Administrator

Operations

Eric Brizee, Operations and Facilities Manager

Jeffrey Warren, Assistant Facilities Manager

Leopoldo Benavente, Matt Stewart-Cohn,

Facilities Crew Members

Curtis Carr, Jr., Sol MacLan, Jesse Nightchase,

Urban Alchemy, Ambassadors

Jaime Morales, Geary Cleaning Foreman

Jamal Alsaadi, Jeaneth Alvarado, Lidia

Godinez, Geary Cleaning Crew

Development

Caitlin A. Quinn, Director of Development

Tiffany Redmon,

Deputy Director of Development

Nicole Chalas, Director of Grants and

Foundation Relations

Jody Price, Director of Special Events

Sasha Habash,

Associate Director of Individual Giving

Stephanie Swide, Senior Manager of

Development Operations

Hillary Bray,

Donor Relations and Membership Manager

Derek Collard, Special Events Associate

Arielle Markowitz, Development Assistant

Sarah Gray,

Development and Special Events Fellow

Marketing & Public Relations

Joan Rosenberg, Director of Marketing

and Communications

Syche Phillips, Associate Director of Marketing

Simon Hodgson, Publications Manager

Kevin Kopjak/Charles Zukow Associates,

Public Relations Counsel

Samantha Lomax, Digital Engagement Manager

Laura Clatterbuck, Lead Visual Designer

Dani Karonis, Graphic Designer

Beryl Baker, Digital Content Associate

Samantha Wong,

Conservatory Marketing Associate

Miranda Ashland,

Digital Media and Marketing Associate

Livian Yeh, Publications Associate

Anne Bonino-Britsch, Marketing Fellow

Claire L. Wong, Publications Fellow

Ticket Services

Jennifer Peterian,

Director of Ticketing and Sales Operations

Jorena de Pedro, Box Office Manager

Mark C. Peters, Subscriptions Manager

David Engelmann, Head Treasurer

Elizabeth Halperin, Leontyne Mbele-Mbong,

Assistant Head Treasurers

Anthony Miller, Group Sales

Scott Tignor, Subscriptions Coordinator

Andy Alabran, Liam Blaney, Richard Claar,

Peter Davey, Treasurers

MELISSA SMITH

Conservatory Director

Audience Services

Megan Murray, Audience Services Manager

Kym Hawkins,

Assistant Audience Services Manager

David Whitman, House Manager and Volunteer

Usher Coordinator

Beatrice Lazar, Genevieve Pabon, Tuesday

Ray, Mark Saladino, Associate House Managers

Oliver Sutton, Security

Ramsey Abouremeh, Monica Amitin,

NJ Bice, Forrest Choy, Bernadette

Fons, Nailah Harper-Malveaux, Anthony

Hernandez, Caleb Lewis, Svetlana Karasyova,

Susan Monson, Scott Phillips, Miki Richmond,

Cevie Toure, Bartenders

Susan Allen, Rodney Anderson, Branden

Bowman, Bryan Bowman, Serena Broussard,

Danica Burt, Jose Camello, Philip Carbery,

Wendy Chang, Niyjale Cummings, Kathy

Dere, John Doll, Larry Emms, Mileta Foster,

Christina Ford, Claire Gerndt, Liz Githuka,

Carol Grace, Kayla Kaufman, Blue Kesler,

Ryszard Koprowski, Sharon Lee, Sadie Li, Joe

MacDonald, Maria Markoff, Kescha Mason,

Val Mason, Sam Mesinger, Edvida Moore,

Kathy Napoleone, Mary O'Connell, Brandie

Pilapil, Walter Schoonmaker, Melissa Stern,

Dale Whitmill, Lorraine Williams, June Yee,

Ushers

The Strand Cafe

Rafael Monge, Cafe Manager

Jamin Jollo, Jarod LeCouve, Baristas

EDUCATION & COMMUNITY

PROGRAMS

Juan Manzo,

Director of Education & Community Programs

Vincent Amelio, School & Community Programs

Operations Manager

Stephanie Wilborn,

Community Programs Manager

Hannah Clague,

ACTSmart Residences Coordinator

Elizabeth Halperin,

Student Matinee Coordinator

YOUNG CONSERVATORY

Jill MacLean,

Craig Slaughter, Director of the Young Conservatory

Sophia Nguyen, Young Conservatory & Studio

A.C.T. Associate

Yohana Ansari-Thomas,

Young Conservatory Assistant

Rotimi Agbabiaka, Physical Theater

Andy Alabran, Acting, Voice

Cristina Anselmo, Acting, On-Camera

Denise Blase, Musical Theater

Kimberly Braun, Musical Theater

Nancy Gold, Physical Character, Acting

Michael Mohammed, Musical Theater

Andrew Mondello, Musical Theater

Thaddeus Pinkston,

Accompanist, Musical Arranger

Salim Razawi, Acting

Corinna Rezzelle, Musical Theater

Elena Ruggiero, Musical Theater

Vivian Sam, Musical Theater, Dance

Lauren Spencer, Acting

Katelyn Tan, Accompanist

Valerie Weak, Acting

Krista Wigle, Musical Theater, Voice

CONSERVATORY

Melissa Smith, Conservatory Director

Peter J. Kuo, Associate Conservatory Director

Christopher Herold,

Director of Summer Training Congress

Jack Sharrar, PhD, Director of Academic Affairs

Jerry Lopez, Director of Financial Aid

Charlotte Brockman, Conservatory Manager

Matt Jones, Bursar/Payroll Administrator

Emily Rose Cooper, Conservatory Fellow

(Studio A.C.T./YC)

Alejandra Maria Rivas, Conservatory Fellow

(Academic)

MFA Program Core Faculty

Christine Adaire, Head of Voice

Danyon Davis, Head of Movement

Peter J. Kuo, Collaboration Building

Joy Meads, Character and Text

Lisa Anne Porter, Head of Text and Dialects

Jack Sharrar, PhD, Theater History

Melissa Smith, Head of Acting

MFA Program Adjunct Faculty

Milissa Carey, Singing, Director

Matt Chapman, Clowning

Richard Dent, Play Intensive

Andy Chan Donald, Arts Leadership

Julie Douglas, Beginning Mask

Lauren English, The Business of Acting

Daniel Feyer, Accompanist

Janet Foster, Audition

Anthony Fusco, Acting

Jasmin Hoo, Citizen Artistry

Mark Jackson, Performance Making

Darryl Jones, Acting, Director

W. D. Keith, On-Camera Acting

Philip Charles MacKenzie, On-Camera Acting

Heidi Marshall, On-Camera Acting

Hope Mohr, Dance

Danielle O'Dea, Combat

Kari Prindl, Alexander Technique

Tiffany Redmon, Fundraising

Gabriel Romero, Latin Social Dance

Lindsay Saier, Stage Makeup

Virginia Scott, Clowning

Elyse Shafarman, Alexander Technique

Lee Strawn, Singing

Lisa Townsend, Director, Choreographer

Brian Thorstenson, The Actor Writes

Stephanie Wilborn, Citizen Artistry

Studio A.C.T.

Mark Jackson, Director of Studio A.C.T.

Sophia Nguyen, Young Conservatory & Studio

A.C.T. Associate

Liz Anderson, On-Camera Acting, Improv

Heidi Carlsen, Acting, Voice, Movement

Eugenie Chan, Playwriting

Julie Douglas, Acting, Clown, Improv

Francie Epsen-Devlin, Musical Theater

Deb Fink, On-Camera Acting

Paul Finocchiaro, Acting

Margo Hall, Acting

W. D. Keith, Acting, On-Camera Acting

Drew Khalouf, Speech

A.C.T. PROFILES

PAM MACKINNON (Artistic Director)

is celebrating her second season as A.C.T.'s fourth artistic director. She is a Tony, Drama Desk, and Obie award-winning director, having directed upwards of 70 productions around the country, off Broadway, and on Broadway. Her Broadway credits

include Beau Willimon's *The Parisian Woman* (with Uma Thurman), *Amélie: A New Musical*, David Mamet's *China Doll* (with Al Pacino), Wendy Wasserstein's *The Heidi Chronicles* (with Elisabeth Moss), Edward Albee's *A Delicate Balance* (with Glenn Close and John Lithgow), Edward Albee's *Who's Afraid of Virginia Woolf?* (Tony Award, Drama Desk Award, and Outer Critics Circle nomination), and Bruce Norris's *Clybourne Park* (Obie Award, Tony and

Lucille Lortel nominations). Her most recent credits include Bruce Norris's *Downstate* (Steppenwolf Theatre Company, London's National Theatre), Lydia R. Diamond's *Toni Stone* (Roundabout Theatre Company), and Edward Albee's *Seascape* (A.C.T.). She is an artistic associate of the Roundabout Theatre Company, an advisory board member of Clubbed Thumb, and an alumna of the Drama League, Women's Project, and Lincoln Center Theater's Directors' Labs. She just completed a three-year term as the executive board president of the Stage Directors and Choreographers Society (SDC), and continues to serve on the board. She grew up in Toronto, Canada, and Buffalo, New York, acted through her teens, but majored in economics and political science at the University of Toronto and briefly pursued a PhD in political science at UC San Diego, before returning to her true passion: theater. (she/her)

JENNIFER BIELSTEIN (Executive Director)

joined A.C.T. in 2018 with more than 25 years of theater management experience. She serves on the board of Theatre Forward, is a member of the International Women's Forum, and is president of the League of Resident Theatres (LORT)—an

organization that represents 75 theaters nationwide—having previously served as LORT's vice president; chair of its Equity, Diversity, and Inclusion Committee; secretary; and on multiple union negotiating teams. Before relocating to the Bay Area, Bielstein was the managing director of the Guthrie Theater in Minneapolis, managing director of Actors Theatre of Louisville, and executive director of Writers Theatre in Chicago. She has also worked for

Steppenwolf Theatre Company, About Face Theatre, Northlight Theatre, and Lincoln Park Zoo, as well as served on the boards of the League of Chicago Theatres, the Arts and Cultural Attractions Council, and other civic boards. She has received the Center for Nonprofit Excellence's Pyramid Award of Excellence in Leadership, has been recognized in Louisville's *Business First's* 40 Under 40, and was named by *Twin Cities Business* as a Person to Know and a Real Power 50 member by *Minnesota Business* magazine. Bielstein is a graduate of University of North Carolina at Chapel Hill, attended Stanford's Graduate School of Business Executive Program for Nonprofit Leaders in the Arts, and earned an MBA from Bellarmine University, where she received the MBA Faculty Merit Award and was inducted into Beta Gamma Sigma, the honor society for business programs. (she/her)

MELISSA SMITH (Conservatory Director, Head of Acting)

has served as Conservatory director and head of acting in the Master of Fine Arts Program at A.C.T. since 1995. During that time, she has overseen the expansion of the MFA Program from a two- to a three-year course of study

and the further integration of the MFA Program faculty and student body with A.C.T.'s artistic wing, while also teaching and directing in the MFA Program, Summer Training Congress, and Studio A.C.T. In 2013, she launched the San Francisco Semester, a semester-long intensive that deepens students' acting. In 2016, she was honored by Theatre Bay Area as one of 40 individuals who have changed the face of Bay Area theater. Prior to assuming leadership of the

Conservatory, Smith was the director of the Program in Theater and Dance at Princeton University. She has taught acting classes to students of all ages in various colleges, high schools, and studios around the continental United States, at the Mid-Pacific Institute in Hawaii, New York University's La Pietra campus in Florence, and the Teatro di Pisa in San Miniato, Italy. She is featured in *Acting Teachers of America: A Vital Tradition*. Also a professional actor, she has performed regionally at the Hangar Theatre, A.C.T., the California Shakespeare Festival, and Berkeley Repertory Theatre; in New York at Primary Stages and Soho Rep.; and in England at the Barbican Centre in London and Birmingham Repertory Theatre. Smith holds a BA from Yale College and an MFA in acting from Yale School of Drama. (she/her)

ADMINISTRATIVE OFFICES

A.C.T.'s administrative and conservatory offices are located at 30 Grant Avenue, San Francisco, CA 94108, 415.834.3200. On the web: act-sf.org

BOX OFFICE INFORMATION

A.C.T. BOX OFFICE

Address: 405 Geary Street and
1127 Market Street

Tel: 415.749.2228

Fax: 415.749.2291

Online: act-sf.org

Visit our website for hours of operation

SPECIAL SUBSCRIPTION DISCOUNTS

Seniors (65+) save \$40 on 8 plays, \$35 on 7 plays, \$30 on 6 plays, \$25 on 5 plays, and \$20 on 4 plays. Full-time students, educators, and administrators save up to 50% off season subscriptions with valid ID. Visit act-sf.org/educate for details.

SINGLE TICKET DISCOUNTS

Joining our eClub is the best—and sometimes only—way to find out about special ticket offers. Visit act-sf.org/eclub for details. Find us on Facebook and Twitter for other great deals. Beginning two hours before curtain, a limited number of discounted tickets are available to seniors (65+), educators, administrators, and full-time students. For matinee performances, all seats are just \$20 for seniors (65+). Valid ID required—limit one ticket per ID. Not valid for Premiere Orchestra seating. All rush tickets are subject to availability.

GROUP DISCOUNTS

Groups of 15 or more save up to 50%. For more information call Anthony Miller at 415.439.2424.

AT THE THEATER

The Geary lobby opens one hour before curtain. Bar service and refreshments are available one hour before curtain. The theater opens 30 minutes before curtain.

REFRESHMENTS

Enjoy full bar service, Humphry Slocombe ice cream, sweet treats and savory snacks in Fred's Columbia Room on the lower level and in the Sky Bar on the third level. Avoid the long lines at intermission by preordering bites and beverages. At intermission simply go to your reserved space to find your preordered treats waiting for you—there's no extra charge. Beverages with lids or caps are permitted in the theater. Food may be enjoyed only in the lobbies and bars.

CELL PHONES

If you carry a pager, beeper, cell phone, or watch with alarm, please make sure that it is set to the "off" position while you are in the theater. Text messaging during the performance is very disruptive and not allowed.

PERFUMES

The chemicals found in perfumes, colognes, and scented aftershave lotions, even in small amounts, can cause severe physical reactions in some individuals. As a courtesy to fellow patrons, please avoid the use of these products when you attend the theater.

EMERGENCY TELEPHONE

Leave your seat location with those who may need to reach you and have them call 415.439.2397 in an emergency.

LATECOMERS

A.C.T. performances begin on time. Latecomers will be seated before the first intermission only if there is an appropriate interval.

LISTENING SYSTEMS

Headsets designed to provide clear, amplified sound anywhere in the auditorium are available free of charge in the lobby before performances. Please turn off your hearing aid when using an A.C.T. headset, as it will react to the sound system and make a disruptive noise.

AFFILIATIONS

A.C.T. is a constituent of Theatre Communications Group, the national organization for the nonprofit professional theater. A.C.T. is a member of Theatre Bay Area, the Union Square Association, the San Francisco Chamber of Commerce, and the San Francisco Convention & Visitors Bureau.

A.C.T. operates under an agreement between the League of Resident Theatres and Actors' Equity Association, the union of professional actors and stage managers in the United States.

The Director is a member of the STAGE DIRECTORS AND CHOREOGRAPHERS SOCIETY, a national theatrical labor union.

The scenic, costume, lighting, and sound designers in LORT theaters are represented by United Scenic Artists, Local USA-829 of the IATSE.

The scenic shop, prop shop, and stage crew are represented by Local 16 of the IATSE. A.C.T. is supported in part by an award from the National Endowment for the Arts.

A.C.T. is supported in part by a grant from Grants for the Arts.

Support for Open Captioning is provided in part by TDF. This project is supported in part by an award from the National Endowment for the Arts.

RESTROOMS

Gender diversity is welcome at A.C.T. We invite audiences to use the restroom that best fits your gender identity or expression. If preferred, a single-user restroom can be found on the 5th floor.

Wheelchair Seating is located in Fred's Columbia Room on the lower lobby level, the Balcony Lobby, and the Garret on the uppermost lobby level.

A.C.T. is pleased to announce that an **Automatic External Defibrillator (AED)** is now available in the house management closet in the lobby of The Geary.

LOST AND FOUND

If you've misplaced an item while you're still at the theater, please look for it at our merchandise stand in the lobby. Any items found by ushers will be taken there. If you've left the theater, please call 415.439.2471 and we'll be happy to check our lost and found for you. Please be prepared with the date you attended the performance and your seat location.

GEARY THEATER EXITS

"THE MOST REMARKABLE ACHIEVEMENT IN THEATER NOT ONLY OF THIS YEAR BUT ALSO OF THIS DECADE."

THE NEW YORK TIMES

CREATED AND PERFORMED BY ELEVATOR REPAIR SERVICE
TEXT: *THE GREAT GATSBY* BY F. SCOTT FITZGERALD
DIRECTED BY JOHN COLLINS
SPECIAL PRESENTATION · RODA THEATRE · 8 PERFORMANCES ONLY! FEB 13-23

The ensemble of Gatz (photo by Paula Court)

THE MISSIONARIES OF MAYHEM RETURN!

EST. **CULTURE CLASH** 1984 (STILL) IN AMERICA

WRITTEN AND PERFORMED BY CULTURE CLASH
RICHARD MONTOYA, RICARDO SALINAS, AND HERBERT SIGUENZA

DIRECTED BY LISA PETERSON
PEET'S THEATRE · STARTS FEB 20

JOIN US. BE A REP. CALL 510 647-2949
CLICK BERKELEYREP.ORG

SEASON SPONSORS

TWO NEW WAYS TO EXPERIENCE LIVE THEATER

FLEX PASS

- Choose four or eight tickets
- Pick your performances based on your availability
- Contact the Box Office to reserve your tickets
- Use them in any combination on any of our five remaining shows

Four tickets: \$180 (\$45 per ticket)

Eight tickets: \$320 (\$40 per ticket)

For more information or to purchase, visit act-sf.org

MINI SUBSCRIPTION

Choose any three plays from our 2019/20 season, any night, any section.

Weekday \$150

Weekend \$180

Purchase either option and you'll get access to all of our subscriber benefits for the rest of the 2019/20 season.

ADDED BENEFIT! 20/21 SEASON PREVIEW EVENT

Choose either option by February 16 and you'll be invited to our exclusive 2020/21 season preview event on March 16. Learn about the new season from Tony Award-winning Artistic Director Pam MacKinnon and Executive Director Jennifer Bielstein, amid special guests at this invite-only event.