

HAMLET

EXPERIENCE, DEDICATION, RESULTS.

Simply the Best!

NINA HATVANY

SAN FRANCISCO

415.345.3022 | Nina@NinaHatvany.com
www.NinaHatvany.com | License # 01152226

PARTNERED WITH NATALIE, VANESSA AND PAUL HATVANY KITCHEN

3500 Jackson Street, San Francisco

7 BR | 6.5 BA | Spectacular Bay views | Offered at \$16,000,000

This magnificent home has spectacular Bay views from every level. It is a stunning example of Bernard Maybeck's architectural work, with extraordinary entertaining spaces, particularly a Great Room with 20' ceilings opening into a formal dining room. There is a library and a study as well as 3 family rooms, 2 terraces and multi-car parking in the garage and driveway. The kitchen has been modernized with white cabinets and sleek stainless appliances. A wine cellar and storage area complete the amenities. Fabulous views combined with grand scale and meticulous construction make this special residence a once-in-a-lifetime opportunity for any buyer with an appreciation for superior architecture and design in a coveted Presidio Heights location. 3500Jackson.com

2557-2571 Filbert Street
San Francisco
 Offered at \$10,000,000
2557-2571Filbert.com

2830 Buchanan Street
San Francisco
 Offered at \$6,169,000
2830BuchananStreet.com

1338 Filbert Street #D
San Francisco
 Offered at \$4,600,000
1338Filbert.com

2334 Pine Street
San Francisco
 Offered at \$4,500,000
2334Pine.com

Natalie Hatvany Kitchen
 Broker Associate
 415 652 4628
natalie@ninahatvany.com
 License # 01484878

Vanessa Hatvany Kitchen
 Sales Associate
 415 407 5668
vanessa@ninahatvany.com
 License # 02016667

Paul Hatvany Kitchen
 Broker Associate
 415 652 7285
paul@ninahatvany.com
 License # 01928433

**PACIFIC
 UNION**
 INTERNATIONAL

My wealth. My priorities. My partner.

You've spent your life accumulating wealth. And, no doubt, that wealth now takes many forms, sits in many places, and is managed by many advisors. Unfortunately, that kind of fragmentation creates gaps that can hold your wealth back from its full potential. The Private Bank can help.

The Private Bank uses a proprietary approach called the LIFE Wealth CycleSM to find those gaps—and help you achieve what is important to you.

To learn more, please visit unionbank.com/theprivatebank or contact:

Vartan Shahinian
Private Wealth Advisor
vartan.shahinian@unionbank.com
415-705-7258

Wills, trusts, foundations, and wealth planning strategies have legal, tax, accounting, and other implications. Clients should consult a legal or tax advisor.

©2017 MUFG Union Bank, N.A. All rights reserved. Member FDIC. Union Bank is a registered trademark and brand name of MUFG Union Bank, N.A.

Business, meet box office.

Encore connects your business to arts patrons wherever they are.

To learn what Encore can do for your business, visit encoremediagroup.com.

September 2017
Volume 16, No. 1

Paul Heppner
Publisher

Susan Peterson
Design & Production Director

Ana Alvira, Robin Kessler,
Shaun Swick, Stevie VanBronkhorst
Production Artists and Graphic Design

Mike Hathaway
Sales Director

Amelia Heppner, Marilyn Kallins,
Terri Reed
San Francisco/Bay Area Account Executives

Brieanna Bright,
Joey Chapman, Ann Manning
Seattle Area Account Executives

Carol Yip
Sales Coordinator

Paul Heppner
President

Mike Hathaway
Vice President

Genay Genereux
Accounting & Office Manager

Sara Keats
Marketing Manager

Corporate Office

425 North 85th Street Seattle, WA 98103
p 206.443.0445 f 206.443.1246
adsales@encoremediagroup.com
800.308.2898 x105
www.encoremediagroup.com

Encore Arts Programs is published monthly by Encore Media Group to serve musical and theatrical events in the Puget Sound and San Francisco Bay Areas. All rights reserved.

©2017 Encore Media Group. Reproduction without written permission is prohibited.

A REPUTATION FORGED BY FIRE

POWERED BY CHARCOAL. NOT GAS!
SAN MATEO | SAN FRANCISCO | ESPETUS.COM

SAN FRANCISCO'S THEATER COMPANY

American Conservatory Theater, San Francisco's Tony Award-winning nonprofit theater, nurtures the art of live theater through dynamic productions, intensive actor training, and ongoing engagement with our community. Under the leadership of Artistic Director Carey Perloff and Executive Director Peter Pastreich, we embrace our responsibility to conserve, renew, and reinvent our rich theatrical traditions and literatures, while exploring new artistic forms and new communities. Founded by William Ball, a pioneer of the regional theater movement, A.C.T. opened its first San Francisco season in 1967. We have since performed more than 350 productions to a combined audience of more than seven million people. Every year we reach more than 250,000 people through our productions and programs.

Rising from the wreckage of the earthquake and fire of 1906 and hailed as the "perfect playhouse," the beautiful, historic Geary Theater has been our home since the beginning. When the 1989 Loma Prieta earthquake ripped the roof apart, San Franciscans rallied together to raise a record-breaking \$30 million to rebuild the theater. The Geary reopened in 1996 with a production of *The Tempest* directed by Perloff, who took over in 1992 after the retirement of A.C.T.'s second artistic director, gentleman artist Ed Hastings.

Perloff's 25-season tenure has been marked by groundbreaking productions of classical works and new translations creatively colliding with exceptional contemporary theater; cross-disciplinary performances and international collaborations; and theater made by, for, and about the Bay Area. Her fierce commitment to audience engagement ushered in a new era of InterACT events and dramaturgical publications, inviting everyone to explore what goes on behind the scenes.

A.C.T.'s 50-year-old Conservatory, led by Melissa Smith, is at the center of our work. Our three-year, fully accredited Master of Fine Arts Program is at the forefront of America's actor training programs. Meanwhile, our intensive Summer Training Congress attracts students from around the world, and the San Francisco Semester offers a unique study-abroad opportunity for undergraduates. Other programs include the world-famous Young Conservatory for students ages 8 to 19; Studio A.C.T., our expansive course of theater study for adults; and the Professional Development Training Program, which offers actor training for companies seeking to elevate their employees' business performance skills. Our alumni often grace our mainstage and perform around the Bay Area, as well as on stages and screens across the country.

A.C.T. also brings the benefits of theater-based arts education to more than 16,000 Bay Area students and educators each year. Central to our ACTsmart education programs, run by Director of Education & Community Programs Elizabeth Brodersen, is the longstanding Student Matinee (SMAT) program, which has brought hundreds of thousands of young people to A.C.T. performances since 1968. We also provide touring Will on Wheels Shakespeare productions, teaching-artist residencies, in-school workshops, and study materials to Bay Area schools and community-based organizations.

With our increased presence in the Central Market neighborhood marked by the renovation of The Strand Theater and the opening of The Costume Shop Theater, A.C.T. plays a leadership role in securing the future of theater for San Francisco and the nation.

American Conservatory Theater Board of Trustees (As of September 2017)

Kirke M. Hasson
CHAIR

Kay Yun
PRESIDENT

Nancy Livingston
IMMEDIATE PAST CHAIR

Celeste Ford
VICE CHAIR

Priscilla Geeslin
VICE CHAIR

David Riemer
VICE CHAIR

Steven L. Swig
VICE CHAIR

Linda Jo Fitz
TREASURER

Daniel E. Cohn
SECRETARY

Alan L. Stein
CHAIR EMERITUS

Ray Apple
Lesley Ann Clement
Richard T. Davis-Lowell
Jerome L. Dodson
Michael G. Dovey
Olympia Dukakis
Sarah M. Earley
Frannie Fleishhacker
Ken Fulk
Dianne Hoge
Jo S. Hurley
Jeri Lynn Johnson
Alan Jones
Jascha Kaykas-Wolff
James H. Levy
Heather Stallings Little
Janet V. Lustgarten
Jamie Martin
Jeffrey S. Minick
Michael P. Nguyen
Martim Oliveira

Peter Pastreich
Carey Perloff
Robina Riccitiello
Sally Rosenblatt
Rusty Rueff
Abby Sadin Schnair
Lori Halverson Schryer
Jeff Spears
Robert Tandler
Patrick S. Thompson
Joaquin Torres
Jeff Ubben
Adriana Lopez Vermut
Susy Wadsworth
Nola Yee

**EMERITUS
ADVISORY BOARD**
Barbara Bass Bakar
Rena Bransten
Jack Cortis

Joan Danforth
Dagmar Dolby
William Draper III
John Goldman
Kaatrri Grigg
James Haire
Kent Harvey
Sue Yung Li
Christine Mattison
Joan McGrath
Deedee McMurtry
Mary S. Metz
Toni Rembe
Cherie Sorokin
Alan L. Stein
Barry Lawson Williams
Carlie Wilmans

The Board of Directors of the M.F.A. Program

Abby Sadin Schnair
CHAIR

Sara Barnes
Carlotta Dathe
Frannie Fleishhacker
Arnie Glassberg
Christopher Hollenbeck
Luba Kipnis
Linda Kurtz
Jennifer Lindsay
Joseph Ratner
Toni Ratner Miller
Toni Rembe
Sally Rosenblatt
Anne Shonk
Melissa Smith
Patrick S. Thompson

SMALL MOUTH SOUNDS

BY **BESS WOHL**
DIRECTED BY **RACHEL CHAVKIN**

BEGINS OCT 11

A.C.T.'S STRAND THEATER

ACT-SF.ORG | 415.749.2228

Although *Small Mouth Sounds* made a lot of noise when it premiered in New York, this crowd-pleasing comedy started life at a visit to a silent retreat. "I didn't know what I was getting myself into," playwright Bess Wohl says. "I didn't even realize that we were going to be in silence!" But while the Drama Desk Award-winning playwright was out of her comfort zone, the experience inspired the idea for a story.

Wohl's play follows six disparate souls who arrive for a silent retreat in search of answers from an unseen guru. They're supposed to be quiet, to allow their minds to clear and the meditation to open up their souls, but silence and real life aren't always in harmony.

"I was drawn to the funny and frustrating miscommunications that happen in enforced silence," says Wohl. "But soon I stumbled on the fact that most people who come to a retreat have a very strong need. A need about wanting a reprieve from the most painful aspects of being alive."

Small Mouth Sounds combines the comedy of flawed humans looking for help with an affectionately satirical look at the mindfulness industry. Acclaimed by critics and audiences alike, this bold but intimate A.C.T. production is the first stop on the West Coast for the highly anticipated national tour.

"WIT, COMPASSION, AND SPARKLE . . .

**THE SOUND OF SILENCE ONSTAGE
HAS RARELY MADE SUCH SWEET MUSIC!"**

—THE NEW YORK TIMES

2017-18
SEASON

SAN FRANCISCO SYMPHONY

New Season on Sale Now

LEONARD BERNSTEIN ON STAGE WITH THE NEW YORK PHILHARMONIC
MAY 1961 PHOTO BY DON HUNSTEIN COURTESY OF SONY MUSIC ENTERTAINMENT

MTT AND THE SF SYMPHONY
CELEBRATE BERNSTEIN'S CENTENNIAL

From Symphonic Dances from *West Side Story* to *Candide* in Concert, experience the vibrant joy of Leonard Bernstein's music in this year-long tribute to one of the greatest composers, conductors, and educators of the 20th century.

SFSYMPHONY.ORG/1718SEASON
415-864-6000

SAN FRANCISCO
SYMPHONY
MICHAEL TILSON THOMAS • MUSIC DIRECTOR

A.C.T. Artistic Director Carey Perloff, Dramaturg Michael Paller, Associate Director Stephen Buescher, actor John Douglas Thompson, and Costume Director Jessie Amoroso at the first rehearsal for *Hamlet*.

WHAT'S INSIDE

ABOUT THE PLAY

11 LETTER FROM THE ARTISTIC DIRECTOR
By Carey Perloff

14 SPEAKING TO THE WORLD
An Interview with Actor John Douglas Thompson
By Simon Hodgson

16 FROM FULBRIGHT TO FUKUSHIMA
The Making of *Hamlet*
By Elspeth Sweatman and Simon Hodgson

18 LIVING SPEECH
New Words and Phrases Coined in *Hamlet*
By Elspeth Sweatman

INSIDE A.C.T.

26 REFUSE THE HOUR
William Kentridge Takes On Time
By Simon Hodgson

28 BUILDING BRIDGES
A.C.T. Unites Young Bay Area Actors and Community Partners
By Taylor Steinbeck

EDITOR
SIMON HODGSON

ASSOCIATE EDITOR
ELSPETH SWEATMAN

CONTRIBUTORS
CAREY PERLOFF
TAYLOR STEINBECK

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

COVER PHOTO BY NIGEL PARRY/CPI SYNDICATION

DON'T JUST SIT THERE . . .

At A.C.T.'s free InterACT events, you can mingle with cast members, join interactive workshops with theater artists, and meet fellow theatergoers at hosted celebrations in our lounges. Join us for *Small Mouth Sounds* and InterACT with us!

SMALL MOUTH SOUNDS AT THE STRAND THEATER

BIKE TO THE THEATER NIGHT
Oct 11, 6:30 PM
Ride your bike to A.C.T. and take advantage of secure bike parking and low-priced tickets at our preshow mixer, presented in partnership with the San Francisco Bicycle Coalition.

TECH NIGHT
Oct 12, 5:30 PM
Join us at a neighborhood bar for a preshow happy hour.

KDFC PROLOGUE
Oct 24, 5:30 PM
Go deeper with a fascinating preshow discussion with a member of the *Small Mouth Sounds* artistic team.

OUT WITH A.C.T.*
Nov 1, 7:30 PM
Mix and mingle at this hosted postshow LGBT party.

THEATER ON THE COUCH*
Nov 3, 7:30 PM
Take part in a lively conversation with Dr. Mason Turner, chief of psychiatry at Kaiser Permanente San Francisco Medical Center.

AUDIENCE EXCHANGE*
Nov 7, 7:30 PM; Nov 15, 2 PM;
Nov 19, 2 PM
Join us for an exciting Q&A with the cast following the show.

WENTE VINEYARDS WINE SERIES
Nov 14, 6:30 PM
Meet fellow theatergoers at this hosted wine-tasting event.

PLAYTIME
Dec 2, 12:30 PM
Get hands-on with theater at this interactive preshow workshop.

To learn more and order tickets for InterACT events, visit act-sf.org/interact.

*Events take place immediately following the performance

EXPERIENCE A.C.T.'S

17 | 18

SEASON

PACKAGES START AT
\$14 A PLAY

THE BAY AREA'S FAVORITE HOLIDAY
TRADITION RETURNS

THE MYSTERIOUS PINTER CLASSIC

AN IRREVERENT ROAD-TRIP COMEDY

THE HIT BROADWAY PLAY

A NEW AMERICAN ODYSSEY

A WORLD-PREMIERE MUSICAL

ACT-SF.ORG/JOIN | 415.749.2228 |

A.C.T. AMERICAN
CONSERVATORY
THEATER

FROM THE ARTISTIC DIRECTOR

Dear Friends,

A warm welcome to all of you, both those who are returning to A.C.T. and those joining us for the first time. This is the beginning of my final season as artistic director, which is almost impossible for me to imagine. So it's perhaps fitting that I'm launching my 25th season with a play as vast and unknowable as *Hamlet*. It is remarkable to come to rehearsal every day and encounter something so much bigger than oneself. Not just because *Hamlet* has been so endlessly interpreted over the centuries, but because every time one encounters the play, it yields completely new questions and ideas.

I pulled the play off the shelf the day after the November 2016 presidential election, longing to make sense of this altered world by reading something truly great. In my first "re-encounter" with *Hamlet*, I was struck by the frightening resonance to our own time: a prince returns to a dystopian kingdom in which everyone whom he has trusted has become a spy or an enemy. His mother, his uncle, his friends, his girlfriend, all that surround him are now untrustworthy, and the body politic is rank with the stench of corruption, duplicity, hidden crimes, and false news. It was chilling.

I then reread Jan Kott's brilliant essay in *Shakespeare: Our Contemporary*, in which he argues that *Hamlet* is like a sponge, soaking up the zeitgeist of whatever moment in history it is produced. At the same time, the more I explored the play, the more mysterious it became. Time is mutable in *Hamlet*—it's impossible to tell whether it takes place over a matter of days, months, or even years, since the Hamlet of Act Five is so different from, and so much more mature than, the Hamlet of the opening. The profound interiority of the play represents a radical shift for Shakespeare, and much of the process of exploring *Hamlet* involves a deep dive into the protagonist's complex inner life.

The critic Harold Bloom theorizes that as a younger man, in roughly 1589, Shakespeare wrote an "ur-*Hamlet*," a revenge drama which he then put aside for a decade. When he finally returned to the story around 1600, he created a new *Hamlet* that begins with revenge and ends with something quite different—a play that plumbs the depths of human consciousness and asks how we are ever able to know ourselves, let alone anyone else. According to Bloom, speeches such as those of the Players

are rhetorical remnants of an older play, while the final act is Shakespeare at his most mature: a man who had lost his 11-year-old son Hamnet in 1596 and his father in 1601, would lose his queen in 1603, and was questioning the very meaning of human existence. It seems evident that of the many emotions preying on Shakespeare's mind as he wrote *Hamlet*, grief and bewilderment about death loom large.

John Douglas Thompson and I have been talking about *Hamlet* since the day we met. Indeed, the play has been the preoccupation of this astonishing classical actor since he started acting. And now, at last, he has the opportunity to take on this richly imagined role. In conceiving this production, John and I hoped to avoid constricting the play by contriving literal parallels or making obvious equivalencies. We wanted to see whether Hamlet's grief, self-doubt, intellect, wit, and emotional zest could be given free rein to express themselves in as complex a way as possible. In this, we have had a great deal of help from our creative team.

As I think about my two decades at A.C.T., a producing organization that is also a major school, what I am most grateful for is the brilliant artistic support embedded in the organization. For *Hamlet*, that has meant the collaboration of Michael Paller, Stephen Buescher, Jonathan Rider, Nancy Benjamin, Jake Rodriguez, David Coulter, and Elisa Guthertz, while welcoming back James F. Ingalls, and introducing the A.C.T. community to the brilliant young designer David Israel Reynoso. It feels as if this *Hamlet* adventure is deeply bound up with a rich dialogue and exploration that I have been lucky enough to be a part of for many years at A.C.T.

Of course, the most important element in any theatrical collaboration is the audience. It is a remarkable gift to shape a production of *Hamlet* for one of the most engaged, literate, opinionated, and passionate audiences in the country. For your many years of dialogue and support, I am eternally grateful.

Welcome to Elsinore.

Yours,

Carey Perloff
Artistic Director

JOIN AMERICAN CONSERVATORY THEATER FOR

a Dickens of a Holiday

Saturday, December 9, 2017

11:30 a.m.

MACY'S, UNION SQUARE

Holiday Lane, Level 6

A FESTIVE DAY OF MEMORY-MAKING FOR THE WHOLE FAMILY

*featuring holiday arts & crafts, caroling, and special visits from
Charles Dickens's beloved characters, followed by a matinee performance
of A Christmas Carol.*

PRESENTING HOST

macy's

A.C.T.

For tickets or more information,
visit **act-sf.org/dickens** or call **415.439.2314**.

A.C.T.

CAREY PERLOFF, Artistic Director
PETER PASTREICH, Executive Director

PRESENTS

HAMLET

BY WILLIAM SHAKESPEARE
STARRING JOHN DOUGLAS THOMPSON
DIRECTED BY CAREY PERLOFF

CREATIVE TEAM

ASSOCIATE DIRECTOR **STEPHEN BUESCHER**
SCENIC AND
COSTUME DESIGNER **DAVID ISRAEL REYNOSO**
LIGHTING DESIGNER **JAMES F. INGALLS**
SOUND DESIGNER **JAKE RODRIGUEZ**
COMPOSER **DAVID COULTER**
DRAMATURG **MICHAEL PALLER**
CASTING DIRECTOR **JANET FOSTER, CSA**
VOICE AND TEXT COACH **NANCY BENJAMIN**
FIGHT DIRECTOR **JONATHAN RIDER**
ASSISTANT TO THE DIRECTOR **NAILAH HARPER-MALVEAUX**

STAGE MANAGEMENT

STAGE MANAGER **ELISA GUTHERTZ***
ASSISTANT STAGE MANAGER **CHRISTINA HOGAN***
STAGE MANAGEMENT
FELLOW **ERIN SWEENEY**

THIS PRODUCTION MADE POSSIBLE BY

COMPANY SPONSORS
JEROME L. AND THAO N. DODSON
BARRY WILLIAMS AND LALITA TADEMY

EXECUTIVE PRODUCERS
JO S. HURLEY
CHRISTOPHER AND LESLIE JOHNSON
SUSAN A. VAN WAGNER
KAY YUN AND ANDRE NEUMANN-LORECK

ASSOCIATE PRODUCERS
ARNIE AND SHELLY GLASSBERG
MARCIA AND GEOFFREY GREEN
MARJORIE PERLOFF

**Member of Actors' Equity Association, the union of professional actors and stage managers in the United States*
***Member of the A.C.T. M.F.A. Program class of 2018*
†Member of the A.C.T. M.F.A. Program class of 2018 appearing in this production courtesy of Actors' Equity Association

CAST (IN ORDER OF SPEAKING)

BARNARDO,
GUILDENSTERN, PRIEST **VINCENT J. RANDAZZO****
FRANCISCO,
ROSENCRANTZ,
GRAVEDIGGER 2 **TEDDY SPENCER***
HORATIO **ANTHONY FUSCO***
MARCELLUS, CAPTAIN,
OSRIC, PLAYER **PETER FANONE****
CLAUDIUS, GHOST, **STEVEN ANTHONY JONES***
PLAYER QUEEN,
VOLTEMAND,
MESSENGER **ADRIANNA MITCHELL†**
LAERTES, LUCIANUS **TEAGLE F. BOUGERE***
POLONIUS **DAN HIATT***
HAMLET **JOHN DOUGLAS THOMPSON***
GERTRUDE **DOMENIQUE LOZANO***
OPHELIA **RIVKA BOREK†**
PLAYER KING,
GRAVEDIGGER 1 **GRAHAM BECKEL***
FORTINBRAS **JOMAR TAGATAC***

UNDERSTUDIES

LAERTES **TEDDY SPENCER***
PRIEST, OSRIC,
GRAVEDIGGER 1 **DAN HIATT***
CLAUDIUS, GHOST **GRAHAM BECKEL***
HAMLET, PLAYER,
PLAYER KING **JOMAR TAGATAC***
GERTRUDE, PLAYER
QUEEN, LUCIANUS,
POLONIUS, VOLTEMAND **STACY ROSS***
ROSENCRANTZ,
GUILDENSTERN,
HORATIO, MARCELLUS **ALAN LITTLEHALES***
CAPTAIN **ANTHONY FUSCO***
FORTINBRAS,
GRAVEDIGGER 2 **VINCENT J. RANDAZZO****
FRANCISCO **RIVKA BOREK†**
OPHELIA, BARNARDO **ADRIANNA MITCHELL†**
MESSENGER **PETER FANONE****

SPEAKING TO THE WORLD

AN INTERVIEW WITH ACTOR JOHN DOUGLAS THOMPSON
BY SIMON HODGSON

PHOTO BY BRAD AMOROSINO

Ever since graduating from drama school, John Douglas Thompson has been thinking about playing Hamlet. Other great Shakespearean roles arrived—Othello, Antony, Richard III, Macbeth—though never the prince of Denmark. But Thompson never gave up hope. When he came to A.C.T. in 2015 to prepare for *Satchmo at the Waldorf*, Thompson talked with Artistic Director Carey Perloff about the role. And now he's back—in *Hamlet*. “Be careful what you wish for!” he says. “It was so much more romantic with the play being that thing I hadn't gotten to yet. But now I have to do it. And that's terrifying.” We sat down with Thompson to talk about building a character, the pain of preparation, and returning to The Geary.

“THERE'S SOMETHING ABOUT WANTING TO BE PART OF SOMETHING SO MASSIVE AND UNIVERSAL. I WANT TO SEE WHAT I WILL BE LIKE IN THAT STORM.”

What is it about *Hamlet* that draws you toward it?

It's everything. It's not just the play but the role itself, because the role is so iconic and synonymous with the journey that the character goes through. There's something about wanting to be part of something so massive and universal. I want to see what I will be like in that storm.

This is a role traditionally associated with a younger actor.

How do you feel about taking on the role in your fifties?

Recently I was reading in my Arden Shakespeare about English actors playing Hamlet when they were 70. We're talking early days now, centuries ago, but certainly there were actors who played it from early in their career to when they were in their sixties and seventies. It's possible, because Shakespeare's works are so dynamic and universal that sometimes age doesn't matter.

When I came out of drama school at 29, Hamlet was always in my purview. It was just a question of when. After I did five Othellos, I thought it was too late—I can't go back and do Hamlet. I must go forward and do Richard III and Macbeth and think about Lear down the road. While I was always looking for the opportunity, I also knew that I was maybe too long in the tooth and that opportunity had passed me by.

Which other Hamlets have you researched?

I saw Simon Russell Beale do it twice. That might be the production that affected me most because he's a phenomenal actor and he brings a great deal of humanity and passion to his work. It wasn't Hamlet the prince. He was Hamlet the guy. I like that. I've seen Ralph Fiennes. I've watched DVDs of Richard Burton and Laurence Olivier. I've seen a taping of

Adrian Lester in the Peter Brook production. He's the only black Hamlet I've ever seen. There needs to be more diversity, not only in a Hamlet, but in a Richard. We need to see these roles played by all kinds of people. I'm not just talking black, Latino, I'm talking disabled, gender-blind casting. We need to really mix it up. Shakespeare is awesome. The way he addresses our core humanity means that anyone who has the chops, the imagination, and the force should be able to do it.

Where do you get inspiration for creating characters?

What makes acting wonderful is that we're constantly doing research on the streets of our lives. As I walk around the street, I'm thinking, “This person moves like a Hamlet,” or “They're dressed like a Hamlet.” I'm always on the lookout for little things that I can bring into the patchwork of the character. It can be an item of clothing, a gesture, or a piece of music that speaks to me. In the San Francisco Museum of Modern Art, I was struck by the Richard Serra installation *Sequence* (2006), those massive steel walls with space for maybe five people to move around. There's something architectural but also symbolic that spoke to me of the spiraling nature of Hamlet's dilemma.

What part of the production process are you looking forward to?

Finding Hamlet's journey for myself. Then knowing that I can go back and do it again and again. There's something about finding the parameters of performance and testing those boundaries. It will take me until the actual performance to find that and be confident about it. I look forward to it, but it's a painful, arduous, joyful, anxiety-ridden process.

What did you take from your first experience at The Geary with *Satchmo at the Waldorf*?

When we did *Satchmo* in The Geary—that was the biggest place we'd ever performed it—I realized it was the kind of house where ideas can start small but grow big. So by the time you get to some of the other major aspects of the play, these ideas have been rooted and they've been growing with the audience. The Geary is the kind of theater that a classical actor dreams of performing in because it provides the actor with a relationship to the whole. It's like you're speaking to the world.

WORDS ON PLAYS

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

Available at the box office and lobby, at the bars, and online at act-sf.org/wordsonplays.

ABOUT THE PLAY

FROM FULBRIGHT TO FUKUSHIMA

THE MAKING OF *HAMLET*

BY ELSPETH SWEATMAN AND SIMON HODGSON

Set rendering, by David Israel Reynoso,
for A.C.T.'s production of *Hamlet*.

OPPOSITE
Director Carey Perloff
and Dramaturg Michael Paller.

As a Fulbright Fellow at Oxford University, Carey Perloff saw her first performance of *Hamlet* and was hooked. “The draw was Shakespeare’s language,” she says. “It was unbelievably seductive.” For the next 30 years, she crossed continents to see imaginative new renditions of the classic: Peter Brook’s version in Paris starring Adrian Lester, Jonathan Goad at Stratford, Jude Law on Broadway, and Diane Venora at The Public Theater. In her final year as artistic director of A.C.T., Perloff takes on *Hamlet* for the first time, joined by a cast and crew filled with seasoned collaborators, including John Douglas Thompson. “*Hamlet* is a journey you take with a great actor,” she says. “We cannot overestimate what it is for this major African American actor to play Hamlet at The Geary. John is as good as it gets.”

For Thompson, another theater veteran fulfilling a lifelong dream with this production, it is a partnership of equals. “I wanted a theater maker to do this play,” he says. “Carey’s had 25 years creating theater, not only directing, but running a company, writing plays, writing nonfiction. For a play like *Hamlet*, which is so all-encompassing, I wanted a mind that is almost Renaissance driven, that can see the big picture and notice the intimate details, that has a little of everything and can put it all together.”

From the very start of the editing process, this *Hamlet* has been a complete collaboration, with Perloff and Thompson working alongside A.C.T. Dramaturg Michael Paller to shape the script. As they mined Shakespeare’s text, they began to uncover—amid the narrative drive of intrigue and revenge—recurring and resonant images of toxicity and pollution. Hamlet’s father is murdered with poison, while Hamlet himself speaks of an “ulcerous place” filled with “rank corruption,” describes the earth as “a foul and pestilent congregation of vapours,” and warns that “foul deeds will rise.”

“We looked at images of Fukushima, toxic waste, and train tracks going nowhere,” says Perloff. “Places pitting the vulnerability of humanity against the toxicity of the world. This is a place where we’ve done something to destroy the environment in which we live.” These ideas became the intellectual scaffolding for the design of A.C.T.’s *Hamlet*, the perfect jumping off point for longtime collaborators such as Lighting Designer James F. Ingalls (*The Invention of Love*), Sound Designer Jake Rodriguez (*The Orphan of Zhao*), and Composer David Coulter (*A Thousand Splendid Suns*), as well as a new partner in Scenic and Costume Designer David Israel Reynoso.

One of the images Reynoso unearthed was a still from a 1964 Michelangelo Antonioni film, *Red Desert*. A woman in a green, Jackie Kennedy-style coat stands, holding the hand of a small boy, in front of a factory’s concrete smokestack. Both designer and director were struck by the juxtaposition between elegant costumes and an industrial environment in which it

seems barely possible to breathe. “I looked at images of what Chernobyl looks like now,” says Reynoso. “There was a picture of an overgrown amusement park that never got to host any visitors. The idea that something invisible is poisoning the landscape is interesting. You never feel it, but if you brought out a Geiger counter, there’s a sense of that vibration in the air.”

These images and ideas informed the production’s set design while taking advantage of the dramatic dimensions of The Geary. “Carey and I wanted to create a space that we knew intimately and yet also felt completely foreign,” says Reynoso. “We got this feeling when we looked at industrial landscapes such as factories or warehouses. The set needed to be a space like a fortress—where someone could wield a weapon—or a court, where someone could throw a fabulous party. As an audience, you’re never able to peg what the space is.”

The set design’s deliberate duality is the key to the production. This Elsinore is a world swirling with rumor and falsehood, filled with kings and courtiers who say one thing and do another. Reynoso’s vision incorporates majestic elements—towering walls and ramparts—but hints at the corruption embedded in Shakespeare’s text with heavy, abattoir-style sheeting through which we see images we can’t quite decipher. Is that Polonius we see hiding? Is it Claudius? In Perloff’s *Hamlet*, no one is exactly who he claims to be, and no one feels completely safe, least of all the king.

TO THINE OWN **IN MY MIND'S EYE** MERMAID LIKE
 SELF BE TRUE HEART'S CORE
 OUT-BREAK **GIVE PAUSE** PROMISE-CRAMMED **WONDER-WOUNDED** TO THE MANNER BORN
 GIBBER **OVERGROWTH** DIVULGE **OVERSIZE** RANT **HEART OF HEARTS**
UNPOLLUTED TO THE MANNER BORN MARRIAGE TABLE **CRUEL TO BE KIND**
TOWN-CRIER UNHAND
 BUZZER **LADY DOTH PROTEST TOO MUCH** FLESH AND BLOOD THE PLAY'S THE THING
 CO-MINGLE HOIST BY YOUR OWN PETARD **FALLING-OFF** **FANGED MORTAL COIL**
 NEITHER A BORROWER NOR A LENDER BE AVOUCH
 HOIST BY YOUR OWN PETARD **AUSPICIOUS** **UNCLE-FATHER** GALLOWS MAKER **JOINTRESS**
EXCITEMENT BREVITY IS THE SOUL OF WIT **INDIVIDABLE**
 UNHAND **DIVULGE** **WOE IS ME** DEAD MAN'S FINGER
 PANDERS **PIGEON-LIVERED** **TO BE OR NOT TO BE**

LIVING SPEECH

NEW WORDS AND PHRASES COINED IN *HAMLET*

BY ELSPETH SWEATMAN

In *Hamlet*, William Shakespeare created more than 100 new words and coined some of the English language's most memorable phrases. Some sound archaic and foreign to our modern ears—such as “John-a-dreams”—but others we continue to use to this day. Shakespeare transformed nouns into verbs, added prefixes and suffixes, drew upon his knowledge of Latin to mold new words, and imbued words with new meanings. Scholars debate how many words

he actually coined, but the total number is believed to be roughly 1,700. “It’s a thrill for each new generation to hear Shakespeare’s words for the first time,” says Artistic Director Carey Perloff. “Young people don’t know that when somebody says ‘It’s Greek to me,’ that the phrase was actually coined by a character in Shakespeare. There is nothing like Shakespeare for making those discoveries. *Hamlet* is full of those.”

WHO'S WHO IN *HAMLET*

GRAHAM BECKEL*

(Player King, Gravedigger 1)

previously appeared in A.C.T.'s productions of *The Tempest*, *Arcadia*,

Old Times, and *The Government Inspector*, all directed by Carey Perloff. He made his Broadway debut in Preston Jones's *A Texas Trilogy*. He was a member of the Obie Award-winning cast of Christopher Durang's *The Marriage of Bette and Boo* and originated roles in John Patrick Shanley's *Savage in Limbo*, *The Dreamer Examines His Pillow*, and *The Big Funk* at The Public Theater. He had the pleasure of working with Harry Kondoleon in the downtown, late-night classic *The Vampires*. Film credits include *Leaving Las Vegas*, *L.A. Confidential*, *Bulworth*, *Brokeback Mountain*, and *Nocturnal Animals*. He will appear with Morgan Freeman in the November release of Ron Shelton's *Villa Capri*. He made his film debut as Ford in James Bridges's 1973 classic *The Paper Chase*, written by John Jay Osborn, Jr. and shot by Gordon Willis.

RIVKA BOREK*

(Ophelia) is in her third year of the A.C.T. Master of Fine Arts Program. Theater credits include *Sense & Sensibility* (Actors

Theatre of Louisville); *Oh, Gastronomy!* (36th Humana Festival of New American Plays); *The Taming of the Shrew*, *Romeo and Juliet*, *Timon of Athens*, *The Great Gatsby*, and *A Christmas Carol* (Alabama Shakespeare Festival); *Othello* (Hudson Valley Shakespeare Festival tour); *Argument Sessions* (Ars Nova ANT Festival); *As You Like It* (Carolinian Shakespeare Festival); and *Who's Afraid of Monsters?* (Edinburgh Festival Fringe,

Hong Kong Arts Festival). Borek has participated in readings and workshops with The Eugene O'Neill Theater Center's National Playwrights Conference, Clubbed Thumb, Ars Nova, and New Georges. Favorite M.F.A. credits include roles in *Romeo and Juliet*, *The Good Woman of Setzuan*, *Cardenio*, *Lungs*, and *Doubt*, *A Parable*. Borek is an alumna of the Acting Apprentice Company at Actors Theatre of Louisville and has a BA in playwriting from Bard College at Simon's Rock.

TEAGLE F. BOUGERE*

(Laertes, Lucianus) played Casca in the recent production of *Julius Caesar* in Central Park for

the NYSF Public Theater. His Broadway work includes *The Crucible*, *A Raisin in the Sun*, and *The Tempest*. Other work for The Public includes *Antony and Cleopatra* (with Vanessa Redgrave) and *Henry V*. Regionally, Bougere created the role of The Poet in the one-man version of *An Illiad* at the Pittsburgh Public Theater, where he also played the title role in *Othello*. Selected regional work includes *The Real Thing* (Studio Theatre, Washington DC); and *Blue Door* and *Joe Turner's Come and Gone*, both directed by Delroy Lindo (Berkeley Repertory Theatre). Bougere created the title role in the world premiere of Ralph Ellison's *Invisible Man* (Court Theatre) and has worked internationally, playing the title role in *Macbeth* (Florence, Italy). Film work includes *Night at the Museum*, *A Beautiful Mind*, and *Two Weeks Notice*. On television, Bougere has appeared in *The Mist*, *The Path*, *The Big C*, *Cosby*, *Third Watch*, and seven episodes of the *Law and Order* franchise.

PETER FANONE**

(Marcellus, Captain, Osric, Player) is in his third year of A.C.T.'s Master of Fine Arts Program in acting.

A native of Alexandria, Virginia, Fanone makes his professional debut on the Geary stage with *Hamlet*. Conservatory credits include *The Good Woman of Setzuan* (Mr. Shu Fu; music co-writer), *Romeo and Juliet* (Lord Capulet), *Nowhere Man* (Jim; writer/director), *Fatherhood* (himself; co-creator/director), and *The Rocky Horror Show* (Eddie/Dr. Scott). Fanone trained at the Royal Academy of Dramatic Art in London, Yale University's Summer Conservatory for Actors, and Georgetown University, where he graduated cum laude with a double BA in theater and government and a minor in Italian. At Georgetown, Fanone performed with the Mask and Bauble Dramatic Society and sang with The Georgetown Chimes, Georgetown's oldest all-male a cappella group. Fanone also speaks Spanish and Italian, has released 14 original songs on iTunes and Spotify, and has taught in A.C.T.'s Young Conservatory.

ANTHONY FUSCO*

(Horatio), an A.C.T. Resident Artist, has appeared in dozens of productions here since 1999. Favorites include *The Hard*

Problem; *Ah, Wilderness!*; *Arcadia*; *Clybourne Park*; *The Homecoming*; *At Home at the Zoo*; *Dead Metaphor*; *Hedda Gabler*; *The Three Sisters*; *Race*; *November*; and *Love and Information*. Bay Area credits include *The Christians* at San Francisco Playhouse; *The Intelligent Homosexual's Guide to Capitalism and Socialism with a Key to the Scriptures*

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

**Member of the A.C.T. M.F.A. Program class of 2018

*Member of the A.C.T. M.F.A. Program class of 2018 appearing in this production courtesy of Actors' Equity Association

and *Vanya and Sonia and Masha and Spike* at Berkeley Repertory Theatre; 12 plays at California Shakespeare Theater, including *The Tempest*, *Pygmalion*, *Candida*, *Arms and the Man*, and *King Lear*; and *Sister Play* at Magic Theatre. Fusco appeared in *The Real Thing* and *The Real Inspector Hound* on Broadway; *Cantorial*, *Cafe Crown*, *The Holy Terror*, *Man and Superman*, and *A Life in the Theatre* off Broadway; and many other regional theater productions. He trained at Juilliard and The Barrow Group School.

DAN HIATT*
(**Polonius**) was seen at A.C.T. last fall as James Reiss in *King Charles III*. Other A.C.T. appearances include Sid Davis in *Ah, Wilderness!*, the

ensemble of *Love and Information*, Stephen Hopkins in *1776*, Tom in *Round and Round the Garden*, Bob Acres in *The Rivals*, Guildenstern in *Rosencrantz and Guildenstern Are Dead*, and Cornelius Hackl in *The Matchmaker*. His Bay Area credits include *Joe Turner's Come and Gone* and *Dinner with Friends* at Berkeley Repertory Theatre; *The Life and Adventures of Nicholas Nickleby* and many others at California Shakespeare Theater; *The 39 Steps* at TheatreWorks; *Picasso at the Lapin Agile* at Theatre on the Square; *Breakfast with Mugabe* at Aurora Theatre Company; and *Anne Boleyn* at Marin Theatre Company. Regional theater credits include work with Shakespeare Theatre Company, Seattle Repertory Theatre, Arizona Theatre Company, Huntington Theatre Company, Pasadena Playhouse, Ford's Theatre, and Theatre Calgary.

STEVEN ANTHONY JONES*
(**Claudius, Ghost**) was the artistic director of the Lorraine Hansberry Theatre, the premier

African American theater company in

the Bay Area. Most recently, he directed Philip Kan Gotanda's *After the War Blues* at UC Berkeley. He has worked professionally on stage, and in television and film, for 40 years. He has performed in the works of August Wilson, Charles Fuller, Athol Fugard, Tom Stoppard, Gotanda, Samuel Beckett, Harold Pinter, Molière, Shakespeare, Anton Chekhov, and others. He was in the original cast of the Pulitzer Prize-winning *A Soldier's Play* produced by the Negro Ensemble Company (Obie Award for Distinguished Ensemble Performance). He performed, taught, and directed at A.C.T. for 22 years as a member of the core acting company. His film and television credits include two seasons of *Midnight Caller* and a recurring role on *Trauma*. Jones received his theater training at Karamu House in his hometown of Cleveland, Ohio. He is a graduate of Yankton College.

DOMENIQUE LOZANO*
(**Gertrude**) is an A.C.T. Resident Artist. She directs the mainstage production of *A Christmas Carol*,

and directs and teaches in the A.C.T. Master of Fine Arts and Young Conservatory programs. Directing projects with the M.F.A. Program include *The Good Woman of Setzuan*, *The Skin of Our Teeth*, *Sueño*, *Happy to Stand*, *The Comedy of Errors*, *Othello*, and *Twelfth Night*. Directing work with the YC includes *Fields of Gold: The Music of Sting*, *I'm Still Standing: A Celebration of the Music of Elton John*, the world premieres of *Staying Wild* and *Homefront*, and the West Coast premieres of Jeffrey Hatcher's *Korczak's Children* and Wendy MacLeod's *Schoolgirl Figure*. Acting work includes over 20 productions at California Shakespeare Theater, A.C.T., Berkeley Repertory Theatre, Oregon Shakespeare Festival, San Jose Repertory Theatre, Magic Theatre, and San Jose Stage Company.

ADRIANNA MITCHELL†
(**Player Queen, Voltemand, Messenger**) makes her Geary stage debut as a third-year actor in A.C.T.'s

Master of Fine Arts Program. This summer Mitchell was seen playing Juliet in Chautauqua Theater Company's *Romeo and Juliet*, directed by Dawn Monique Williams. Her other regional Shakespeare credits include Isabella in Actor's Shakespeare Project's *Measure for Measure* and Tranio in Chautauqua's *The Taming of the Shrew*. Mitchell's favorite educational credits include: *Topdog/Underdog*, *Las Meninas*, *Black Orpheus: Una Historia de Amor*, *Love and a Bottle*, and *A Subtlety: Black Women, Sugar, and Power* (which she co-wrote). Mitchell is a writer, poet, and teaching artist from Atlanta, Georgia, a Phi Beta Kappa graduate of Spelman College, and an alumna of the British American Drama Academy.

VINCENT J. RANDAZZO**
(**Barnardo, Guildenstern, Priest**) is currently in his third year of A.C.T.'s Master of Fine Arts Program.

Originally from Syracuse, New York, Randazzo is making his professional debut on the Geary stage. Conservatory credits include *Las Meninas* (Painter/Doctor), *Romeo and Juliet* (Friar Laurence/Lord Montague), *Faustus* (Wagner, co-director), *Tartuffe* (Dorine), *Love and a Bottle* (Sparkwell/Brush), and *Cardenio* (Rudi). In addition to his work in the conservatory, Randazzo has spent the past three years traveling to Italy and various fringe festivals in Canada performing in *Orson Welles/Shylock—A Docu-Fantasy Radio Play* (Orson Welles/Roger Hill) with The Shylock Project. Prior to attending A.C.T., Randazzo

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

**Member of the A.C.T. M.F.A. Program class of 2018

†Member of the A.C.T. M.F.A. Program class of 2018 appearing in this production courtesy of Actors' Equity Association

received his BA in theater from Le Moyne College, where he performed in various mainstage productions.

**TEDDY
SPENCER***

(Francisco, Rosencrantz, Gravedigger 2) makes his A.C.T. debut with *Hamlet*. Spencer's regional

credits include *As You Like It*, *Much Ado about Nothing*, and *Romeo and Juliet* at Marin Shakespeare Company; *Cabaret* and *Henry IV* at Dallas Theater Center; *Assassins* and *Clybourne Park* at Milwaukee Repertory Theater; *4000 Miles* at Capital Stage Company; *Sense and Sensibility* at Sacramento Theatre Company; *Macbeth* and *Othello* at Arabian Shakespeare Festival; and *A Christmas Carol* at Center REPertory Company. As a member of the Reduced Shakespeare Company, he has performed in the US and international premieres of *William Shakespeare's Long Lost First Play (abridged)* at the Folger Shakespeare Library and Edinburgh Festival Fringe. His on-camera work includes *Workaholics* (Comedy Central) and *Steve Jobs* (Universal Pictures). He holds an MFA in acting from Southern Methodist University, and is a company member with the Arabian Shakespeare Festival and PlayGround. This November, Spencer will be playing Philiste in *The Liar* at Center REP.

**JOMAR
TAGATAC***

(Fortinbras) recently played Jacques in *As You Like It* (California Shakespeare Theater), Doctor/Smuggler/Well

Inhabitants in *You For Me For You* (Crowded Fire Theater), and Fortunado/Mata in *Monstress* (A.C.T.). Other credits include Lin Bo in *Caught* (Shotgun Players); Clarín in *Life Is a Dream* (California Shakespeare Theater); *Jesus in India*, *Every Five Minutes*, *The Happy Ones*, and Perlita/General Ledesma in *Dogeaters* (Magic Theatre); and *Rights of*

Passage (New Conservatory Theatre Center). He has also been in workshops for A.C.T., Magic Theatre, Marin Theatre Company, Oregon Shakespeare Festival, TheatreWorks, and Playwrights Foundation. Tagatac earned a BA in theater from San Diego State University and an M.F.A. from A.C.T.

**JOHN
DOUGLAS
THOMPSON***

(Hamlet) was last seen at A.C.T. in *Satchmo at the Waldorf*. Broadway credits include

Jitney (Tony Award nomination for Best Featured Actor in a Play, Tony Award for Best Revival of a Play), *A Time to Kill*, and *Cyrano de Bergerac*. His off-Broadway credits include *Troilus and Cressida*, and *Julius Caesar* at The Public Theater; *The Iceman Cometh* at Brooklyn Academy of Music (Obie and Drama Desk awards); *A Doll's House*, *The Father*, *Macbeth*, *Othello* (Obie and Lucille Lortel awards), and *Tamburlaine the Great* (Obie and Drama Desk awards) at Theatre for a New Audience; *Satchmo at the Waldorf* (Drama Desk and Outer Critics Circle awards) at the Westside Theatre; *The Emperor Jones* at The Irish Repertory Theatre (Joe A. Callaway Award); and *Hedda Gabler* at New York Theatre Workshop. Thompson's regional credits include *Joe Turner's Come and Gone* at the Mark Taper Forum (Ovation Award); *Antony & Cleopatra* at Hartford Stage; *Richard III* at Shakespeare & Company; *King Lear* at Yale Repertory Theatre; and *Jesus Hopped the 'A' Train* at The Wilma Theater (Barrymore Award). His television and film credits include *The Immortal Life of Henrietta Lacks*, *Wolves*, *Madam Secretary*, *Person of Interest*, *The Bourne Legacy*, *Glass Chin*, *Law & Order*, *Law & Order: Special Victims Unit*, *Conviction*, *Michael Clayton*, *Midway*, and *Malcolm X*.

**RHODA
GOLDMAN
PLAZA**

**Living
Well With
AssistanceSM
Is My
Independence.**

For your personal visit,
connect with Candiece,
415.345.5072 or
CandieceM@rgplaza.org.

**2180 Post Street
San Francisco, CA
rgplaza.org**

Founded by Jewish Family and Children's Services
and Mount Zion Health Fund RCFE# 385600125

ALAN LITTLEHAILES*

(Understudy) is a recent graduate of the A.C.T. Master of Fine Arts Program. He last appeared on the Geary stage as

Young Scrooge in *A Christmas Carol*. M.F.A. Program credits include King Louis XIV in *Las Meninas*, Man on ledge in *7 Stories*, Lucentio in *The Taming of the Shrew*, and Brad Majors in *The Rocky Horror Show*, all at The Strand Theater. Littlehailes also played Touchstone in *As You Like It* at the Livermore Shakespeare Festival. Recently, he taught acting classes for the A.C.T. Young Conservatory, and has appeared in several readings in San Francisco with Theatre Rhinoceros. He was born and raised in Salem, Oregon, and he received his BFA in acting from Santa Fe University of Art and Design in New Mexico.

STACY ROSS*

(Understudy) returns to A.C.T., having previously appeared in *The Hard Problem*, *Between Riverside and Crazy*, *The*

Constant Wife, *The Gamester*, and *The Rivals*. She has appeared in productions at Berkeley Repertory Theatre (*Cloud Nine*; *The Green Bird*; *In the Next Room, or The Vibrator Play*), Aurora Theatre Company (*Gidion's Knot*; *Hedda Gabler*), and San Jose Repertory Theatre (*Major Barbara*, *Hannah and Martin*), as well as at Marin Theatre Company, TheatreWorks, Arizona Theatre Company, Center Stage in Baltimore, and Magic Theatre (*Any Given Day*, *Terminus*). She was most recently seen as Benedick in *Much Ado about Nothing* at California Shakespeare Theater and in the rolling world premiere of *The Thrush & the Woodpecker* at Custom Made Theatre Co. She is a member of PlayGround, Symmetry Theatre, and Actors' Equity Association.

WILLIAM SHAKESPEARE

(Playwright) was born in 1564 in Stratford-upon-Avon, England. A writer, actor, and poet, Shakespeare rose to prominence in late-sixteenth-century London with his *Henry VI* trilogy, and went on to write some of Western theater's best known works: *King Lear*, *Macbeth*, *Romeo and Juliet*, *A Midsummer Night's Dream*, and *Much Ado about Nothing*. His collected writings comprise 154 sonnets, 38 plays, and two narrative poems. Since his death in 1616, Shakespeare has become the world's most produced playwright and his works have been translated into every modern language.

STEPHEN BUESCHER (Associate

Director) is a movement director/choreographer, director, actor, and teaching artist. Buescher has designed movement for *A Thousand Splendid Suns*, *Monstress*, *The Orphan of Zhao*, *Stuck Elevator*, *Let There Be Love*, and *Underneath the Lintel* at A.C.T.; *The Imaginary Invalid* with Fiasco Theater at The Old Globe; *A Midsummer Night's Dream* and *Private Lives* at Long Wharf Theatre; *A Christmas Carol* at Trinity Repertory Company; *Love's Labour's Lost* at Shakespeare Santa Cruz; and *Blues for an Alabama Sky* at Lorraine Hansberry Theatre. Buescher is the head of movement for A.C.T.'s graduate acting program. In the graduate program, he has directed *The Taming of the Shrew*, *Black Orpheus: Una Historia de Amor*, *Romeo and Juliet*, *Galileo*, *The Island*, *The House of Bernarda Alba* (which traveled to the Moscow Art Theatre), *Archangels Don't Play Pinball*, and *Hotel Paradiso*. Buescher is a graduate of Dell'Arte International.

DAVID ISRAEL REYNOSO

(Scenic and Costume Designer) is the Obie Award-winning costume designer for Punchdrunk's *Sleep No More* (Boston, New York, and Shanghai). Most recently, he designed costumes for the world premiere of *At the Old Place* at La Jolla Playhouse. Other LJP productions include *Tiger Style!*, *Healing Wars*, *The Darrell Hammond*

Project, *Kingdom City*, and the DNA New Work Series presentation of *Chasing the Song*. His work includes The Old Globe's productions of *Red Velvet*, *The Blameless*, *Constellations*, *Twelfth Night*, *Arms and the Man*, *Water by the Spoonful*, *Double Indemnity*, and *Be a Good Little Widow*. His other designs include *Healing Wars* (Arena Stage; Helen Hayes Award nomination for scenic design); *Futurity*, *Cabaret*, *The Snow Queen*, *Copenhagen*, *No Man's Land*, *Hamletmachine*, and *Abigail's Party* (American Repertory Theater); *The Comedy of Errors* and *Othello* (Commonwealth Shakespeare Company); *The Woman in Black* (The Gloucester Stage Company); and *Dead Man's Cell Phone* (Lyric Stage Company of Boston).

JAMES F. INGALLS (Lighting

Designer) returns to A.C.T., where he has designed *Once in a Lifetime*, *Marcus; or The Secret of Sweet*, *Phèdre*, *The Tosca Project*, *A Mother*, *The Three Sisters*, *Buried Child*, *For the Pleasure of Seeing Her Again*, *Goodnight Children Everywhere*, *Glengarry Glen Ross*, *The Invention of Love*, and *The Duchess of Malfi*. Other work in the San Francisco area includes *Art Songs* (Alonzo King LINES Ballet); The 75th Anniversary New Works Festival, *Sylvia*, *The Nutcracker*, and *Silver Ladders* (San Francisco Ballet); John Adams's *Doctor Atomic*, *The Death of Klinghoffer*, and this season's *Girls of the Golden West*, all directed by Peter Sellars (San Francisco Opera); *after the quake*, *Yellowman*, *How I Learned to Drive*, and *The Revenger* (Berkeley Repertory Theatre); and *Layla and Majnun*, *Kafka Fragments*, *Platée*, *The Hard Nut*, and *L'Allegro, il Penseroso ed il Moderato* (Cal Performances). He often collaborates with The Wooden Floor dancers in Santa Ana.

JAKE RODRIGUEZ (Sound

Designer) is a sound designer and composer based out of the San Francisco Bay Area. Recent credits include *An Octoroon* at Berkeley Repertory Theatre; *The Events* at Shotgun Players; *A Thousand Splendid Suns* at A.C.T. and Theatre Calgary; *The*

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

Christians at Playwrights Horizons and the Mark Taper Forum; *Monstress* at A.C.T.; *Girlfriend* at the Kirk Douglas Theatre; *Mr. Burns, a post-electric play* at A.C.T. and the Guthrie Theater; *Thieves* at the El Portal Theatre; *X's and O's (A Football Love Story)* at Berkeley Rep and Center Stage in Baltimore; *Superheroes* at The Cutting Ball Theater; *The Christians* and *brownsville song (b-side for tray)* at Actors Theatre of Louisville; and *Emotional Creature* at Signature Theatre Company. Rodriguez is the recipient of a 2004 Princess Grace Award.

DAVID COULTER (Composer)

is an English-born multidisciplinary artist, musician, composer, director, and educator based in the Bay Area. Since the 1980s, he has directed shows, produced records, and played his musical saw and other assorted weird and less-weird instruments in studios, theaters, and stages and on recordings around the world with the likes of The Pogues, Tom Waits and Robert Wilson, Kronos Quartet, Laurie Anderson, Yoko Ono, and Gorillaz. Coulter curates and directs numerous multi-artist events. Credits include *Monkey: Journey to the West* (Gorillaz and Chen Shi-Zheng), *Double Fantasy Live*, *Rain Dogs Revisited*, *Discreet + Oblique: The Music of Brian Eno*, *In Dreams: David Lynch Revisited*, Improbable's *The Eldership Project*, and *An Anatomy Act*. His most recent project, *Jim Jarmusch Revisited*, premiered at Philharmonie de Paris in 2016. At A.C.T. he was associate musical director and multi-instrumentalist on *The Black Rider: The Casting of the Magic Bullets* and the composer and live musician of *A Thousand Splendid Suns*.

MICHAEL PALLER (Dramaturg)

joined A.C.T. as resident dramaturg and director of humanities in 2005, where he has been the dramaturg for more than 70 productions and workshops. He began his professional career as literary manager at Center Repertory Theatre (Cleveland), then worked as script consultant for Manhattan Theatre Club and the Eugene O'Neill Theater Center, and has since been a dramaturg

for George Street Playhouse, the Berkshire Theatre Festival, Barrington Stage Company, Long Wharf Theatre, Roundabout Theatre Company, and others. He dramaturged the Russian premiere of Tennessee Williams's *Small Craft Warnings* at Moscow's Sovremennik Theater. Paller is the author of *Gentlemen Callers: Tennessee Williams, Homosexuality, and Mid-Twentieth-Century Drama*; *Williams in an Hour*; and *A Five-Act Play: 50 Years of A.C.T.* He has also written theater and book reviews for the *Washington Post*, *Village Voice*, and *Newsday* magazine. Before his arrival at A.C.T., he taught at Columbia University and the State University of New York at Purchase.

JANET FOSTER, CSA (Casting Director)

has cast for A.C.T. for six seasons including *The Hard Problem*, *King Charles III*, *John*, *Arcadia*, *Stuck Elevator*, *The Orphan of Zhao*, *Napoli!*, *Elektra*, *Endgame* and *Play*, and *Scorched*. 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*, *The Monogamist*, *A Cheever Evening*, and *Later Life*. Regionally, she has worked at Intiman Theatre, Seattle Repertory Theatre, California Shakespeare Theater, Berkeley Repertory Theatre, Yale Repertory Theatre, Goodman Theatre, Steppenwolf Theatre Company, The Old Globe, and American Repertory Theater. Film, television, and radio credits include *Cosby*, *Tracey Takes On New York*, *The Deal*, *Advice from a Caterpillar*, *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.

ELISA GUTHERTZ* (Stage Manager)

most recently worked on *A Thousand Splendid Suns* at A.C.T. and Theatre Calgary. Her numerous other productions for A.C.T. include *A Night with Janis Joplin*, *King Charles III*, *Chester Bailey*, *The Realistic Joneses*, *Monstress*, *Love and Information*,

BRITEX FABRICS

Four floors
of fabulous fabrics
since 1952.

BRITEX FABRICS
146 GEARY STREET JUST OFF UNION SQUARE
WWW.BRITEXFABRICS.COM
415.392.2910

Théâtre de la Ville, Paris State of Siege

By Albert Camus
 Emmanuel Demarcy-Mota, *director*

"Inspiring. A most violent but also realistic descent into hell. The only rampart against dictatorship is courage."

—*La Vie*

Please note: *State of Siege* is performed in French with English supertitles.

Oct 21 & 22 ZELLERBACH HALL

Ian Bostridge, *tenor* Wenwen Du, *piano* Schubert's *Winterreise*

"It is as if Schubert somehow looked into the future, heard Bostridge sing and wrote *Winterreise* specifically for him."

—*Exeunt Magazine*

Nov 10 ZELLERBACH HALL

The Joffrey Ballet

Featuring Justin Peck's *In Creases*; Annabelle Lopez Ochoa's *Mammatu*; and Swedish choreographer Alexander Ekman's *Joy*, a Cal Performances co-commission and West Coast Premiere.

"The verdict is unequivocal: the Joffrey Ballet is dancing as it has never danced before."

—*Chicago Sun Times*

Nov 17–19 ZELLERBACH HALL

The Hard Nut Mark Morris Dance Group

Music by Tchaikovsky (*The Nutcracker*)
 Choreography by Mark Morris

First Bay Area Performances in 5 years!

"You've never seen a *Nutcracker* quite like this before."

—*The Huffington Post*

Dec 15–24 ZELLERBACH HALL

calperformances.org

Season
 Sponsor:

**WELLS
 FARGO**

Testament, *Major Barbara*, *Underneath the Lintel*, *Arcadia*, *The Normal Heart*, *The Scottsboro Boys*, *Endgame* and *Play*, *Scorched*, *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*, *Rhinoceros*, *Big Love*, *Civil Sex*, *Collected Stories*, and *Cloud Tectonics* at Berkeley Repertory Theatre. Other productions include *The Good Body* at the Booth Theatre on Broadway, *Big Love* at Brooklyn Academy of Music, and *The Vagina Monologues* at the Alcazar Theatre.

CHRISTINA HOGAN* (Assistant Stage Manager) returns to A.C.T. after working on *Monstress* and *Love and Information*. Her other theater credits include *The Baltimore Waltz*, *runboyrun*, *And I and Silence*, *Hir*, *Arlington*, *Every Five Minutes*, *The Happy Ones*, *Terminus*, *Se Llama Cristina*, and *Any Given Day* (Magic Theatre); *It Can't Happen Here* (Berkeley Repertory Theatre); *A Raisin in the Sun*, *Blithe Spirit*, *Much Ado about Nothing*, *The Verona Project*, and *The Pastures of Heaven* (California Shakespeare Theater); *Fuddy Meers* and *Good People* (Marin Theatre Company); and *very still & hard to see* (A.C.T. Master of Fine Arts Program). Hogan has a BA in theater arts from Saint Mary's College of California.

JEROME L. AND THAO N. DODSON (Company Sponsors)

have been A.C.T. supporters for many years. Jerome, a graduate of UC Berkeley and the Harvard Business School, is president of Parnassus Investments, the nation's largest mutual fund complex committed to ethical and environmental guidelines in all the funds it manages, which he founded in 1984. He currently serves on the boards of San Francisco Opera and A.C.T. Thao and Jerry have established scholarship funds for music education at the San Francisco Symphony, for undergraduate education at UC Berkeley, and for high school education for 125 girls in Vietnam.

BARRY WILLIAMS & LALITA

TADEMY (Company Sponsors)

have supported A.C.T.'s *Satchmo at the Waldorf*, *Let There Be Love*, *The Scottsboro Boys*, and many other productions. Williams founded Williams Pacific Ventures, Inc., a real-estate and private equity investment and consulting firm, in 1987. He serves on various public and not-for-profit boards. Williams is on A.C.T.'s Emeritus Advisory Board and served as a trustee from 1998 to 2010. TadeMY, a former vice president of Sun Microsystems, Inc., is a *New York Times* best-selling author and has published three critically acclaimed historical novels: *Cane River* (an Oprah's Book Club pick), *Red River*, and *Citizens Creek*.

JO S. HURLEY (Executive

Producer)

is a member of the A.C.T. Board of Trustees. She has been a subscriber since 1970 and a donor since 1975. At A.C.T., Hurley is the chair of the Prospero Society; a member of the Board of Trustees' Education & Community Programs Committee, Development Committee, and the Committee on Trustees and Governance; and a trustee host to an M.F.A. Program actor. She is passionate about supporting A.C.T. as an executive producer as well as in the long term through legacy giving. She often joins the staff in the V.I.P. Lounge, chatting with donors about the Prospero Society and her love of theater. She is an ardent patron of the San Francisco Symphony and San Francisco Opera, a member of the advisory board for Women Philanthropists for the University of Kansas and the University of Kansas Endowment Association, and a volunteer at Lima Center (a daytime shelter for the homeless) and the SF-Marin Food Bank.

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 *The Hard Problem*, *The*

Realistic Joneses, *A Little Night Music*, *Napoli!*, *Round and Round the Garden*, *Rock 'n' Roll*, *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 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.

SUSAN A. VAN WAGNER

(Executive Producer)

has lived in the Bay Area for 39 years, having grown up in Chicago and attended school in Arizona. She enjoys the A.C.T. executive producer experience of getting to know the artists and engaging in the artistic process. She has been an A.C.T. subscriber since 2008, a trustee of the San Francisco Ballet for the past 16 years, and she very much hopes to see A.C.T. and the Ballet work together more in the future.

KAY YUN & ANDRE NEUMANN-LORECK (Executive Producers)

have supported A.C.T.'s *King Charles III*, *Indian Ink*, *Battlefield*, *Love and Information*, and *Ah, Wilderness!* Yun is the president of the A.C.T. Board of Trustees, serves on several committees, and hosts an M.F.A. Program actor. Yun and Neumann-Loreck are passionate about supporting A.C.T., in particular its education programs. Yun also serves on the board of San Francisco University High School. Yun is a partner at a private equity firm and Neumann-Loreck is a founder and managing partner of a consulting company working with hardware start-ups.

LANG
ANTIQUE & ESTATE JEWELRY

Discover Our
Extraordinary
Jewels

309 Sutter St • San Francisco
LangAntiques.com • 415-982-2213

*Proud to
Support
A.C.T.*

PERSONAL ATTENTION
THOUGHTFUL LITIGATION
FINAL RESOLUTION

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

 Schoenberg
FAMILY LAW GROUP, P.C.

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

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

REFUSE THE HOUR

WILLIAM KENTRIDGE
TAKES ON TIME

BY SIMON HODGSON

Drummers beat, dancers twist, and singers whisper a fevered rhythm using old-fashioned speaking trumpets. In his latest work, *Refuse the Hour*, South African artist William Kentridge delivers an electrifying sensory experience spanning visual arts, opera, and spoken word—surrounded by performers, multi-instrumentalists, and three huge metronomes providing steampunk, Rube Goldberg-style percussion.

The Johannesburg-based artist made his reputation with charcoal-based artworks that tackle social justice, apartheid, and good versus evil. Here the artist takes aim at an even more elusive subject: time. Fortified by the ideas and intellect

of his collaborator, Harvard science historian Philip Galison, Kentridge weaves together ideas about the speed of time, black holes, the myth of Perseus, and the ways Europe's colonial powers imposed their chronological shackles on the world. At several moments, the artist challenges the audience: "What if we could live our lives backwards?" he asks. "We could know our allocation of breaths."

From the Old World to the new, *Refuse the Hour* has astonished not only gallery-goers but audiences from across the arts. With its medley of media, from dance to drumming, video projection to vocals, *Refuse the Hour* is less a story than

Performers in *Refuse the Hour*.

Dancer and choreographer Dada Masilo performs in *Refuse the Hour*.

***Refuse the Hour* plays a limited engagement of just three performances at The Geary Theater, November 10–11.**

Artist William Kentridge in *Refuse the Hour*.

an event—complex, dazzling, and anarchic. A.C.T. audiences will recognize the theatrical DNA behind Kentridge’s creative chaos. Before finding global success in the fine arts, the innovative South African artist trained as an actor at L’École Internationale de Théâtre Jacques Lecoq in Paris. Here he returns to his theater roots, allying wondrous set design with handmade woodcuts, opera, animation, and dance.

“Ever since I saw William Kentridge’s astonishing retrospective at the San Francisco Museum of Modern Art in 2009,” says A.C.T. Artistic Director Carey Perloff, “I’ve been avidly

studying his work and attending his performances. When the opportunity arose to present the exquisite *Refuse the Hour*, I leapt at it. Kentridge’s vast imagination, deep humanity, and relentlessly curious mind have made him one of the seminal artists in the world today. It is thrilling to me that in my final season at A.C.T., this brilliant South African artist will grace the Geary stage. I hope the piece will attract not only theatergoers, but visual arts lovers and all those who relish artistic risk-taking.”

To reserve tickets and to learn more, visit act-sf.org/hour

BUILDING BRIDGES

A.C.T. UNITES YOUNG BAY AREA ACTORS AND COMMUNITY PARTNERS

BY TAYLOR STEINBECK

Theater makers often say it takes a village, but producing *Black Butterflies*, this year's Collaborative Youth Arts Project (CYAP), took the entire Bay Area. Like *Snakes* (2015) and *Top of the Pyramid* (2016), *Black Butterflies* brought together talented young actors from A.C.T.'s Education & Community Programs, the Young Conservatory, and Destiny Arts Center in Oakland. This year, however, A.C.T. embraced CYAP's collaborative spirit on an even larger scale, partnering with community organizations from both sides of the Bay to help tell the story of young girls of color trapped by a stifling web of educational neglect, calcified courts, and an overwhelmed incarceration system.

LEFT TO RIGHT

Tyla Cann, Tiana Bishop, and Citlali Perez, three members of the cast of *Black Butterflies* (2017) at The Strand Theater. Photos by Sara Morales.

LEFT
Amanda
Morrow in *Black
Butterflies*.

CYAP is designed to make theater accessible to young actors of all backgrounds and to provide a theatrical platform for the too-often untold stories of young people from marginalized communities. Through the Young Conservatory's distinguished New Plays Program, A.C.T. has a long history of commissioning internationally recognized playwrights to create work for young people, giving students an important role in developing new works for the theater. CYAP was established to extend that experience to students from our more recently established Education & Community Programs and our longtime community partner Destiny Arts, an acclaimed youth program founded more than two decades ago to inspire and ignite social change through the arts. This year's cast also included young actors who commuted to rehearsals and performances from as far afield as Palo Alto, Richmond, and Antioch.

"CYAP grew out of the desire of young people in multiple programs to have more performance opportunities, and to tell stories specific to their communities," says Elizabeth Brodersen, A.C.T. Director of Education & Community Programs. "This is more than theater for young audiences. This is the world seen through the eyes of young people, performed by young people, who have a wealth of experience that they can bring to the creative process."

Written by award-winning, Kansas City-based playwright Darren Canady, *Black Butterflies* was the first CYAP commission to be included in the New Strands Festival, an annual week-long series of workshops and presentations of new work at A.C.T.'s Strand Theater. The young actors of *Black Butterflies* had the opportunity to rub shoulders as fellow artists with M.F.A. Program actors as well as professional playwrights, composers, and directors. "The students were welcomed into the larger community of artists creating new

work," says Brodersen. "They were collaborators right along with the adults."

This year's CYAP also broke new ground in expanding the scale of community engagement surrounding the production. Director Lauren Spencer, a Bay Area theater artist and educator with strong ties to the social justice community, reached out to several organizations that have long been dedicated to working with system-involved girls and their families and shared their expertise with the CYAP cast and audiences. Representatives of the Young Women's Freedom Center in San Francisco, Each One Reach One, Free Me Fast, Youth Speaks's Arresting Life project, and the Oakland-based Mentoring Center's EMERGE program attended rehearsals, participated in read-throughs, and appeared in postshow panel discussions, helping to support the actors' development process, raise awareness, and provide a call to action to improve educational conditions and mental health care for system-involved girls in the Bay Area. Additionally, two young poets from Youth Speaks attended rehearsals and created spoken-word pieces based on the play's themes, which they performed on opening night, and a teen artist from the Boys & Girls Club created designs that inspired the show's poster and were displayed in the lobby of the theater.

Black Butterflies, which played to sold-out houses at both The Strand and Destiny Arts Center, has had a profound impact on A.C.T. and the artists (of all ages) involved. As CYAP continues to evolve, we look forward to building ever stronger bridges to the Bay Area's many diverse communities and helping young people to tell the stories that most need to be told.

For more information about A.C.T.'s Education & Community Programs, visit act-sf.org/education.

producers CIRCLE

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

We are privileged to recognize Producers Circle members' generosity during the September 1, 2016, to September 1, 2017, period. For information about Producers Circle membership, please contact Tiffany Redmon at 415.439.2482 or tredmon@act-sf.org.

**An Evening at Elsinore event supporter*

SEASON PRESENTERS

FRANNIE FLEISHHACKER

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 M.F.A. Scholarship and multiple capital campaigns. She has held board positions at the SF Junior League and the Francisca Club.

PRISCILLA AND KEITH GEESLIN

Priscilla is a vice chair of A.C.T.'s Board of Trustees and chairs the Development Committee. She serves on the boards of SF General Hospital Foundation, the SF Symphony, Grace Cathedral, and NARAL Pro-Choice America. A principal of Francisco Partners, Keith is the president of SF Opera's board of trustees.

FRED M. LEVIN AND NANCY LIVINGSTON*

Nancy is the immediate past chair of A.C.T.'s Board of Trustees. She serves on the boards at the College of Fine Arts at Boston University and the National Council for the American Theatre. Fred serves on the boards of the SF Symphony, the Asian Art Museum, and the SF Film Society.

BURT AND DEEDEE MCMURTRY*

Deedee is on A.C.T.'s Emeritus Advisory Board. She serves on the art committee for Lucile Packard Children's Hospital and the arts advisory and director's advisory boards for Stanford Cantor Art Center. Burt has served on the boards of Stanford University, Rice University, and Carnegie Institution for Science.

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.

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.

COMPANY SPONSORS

Jerome L. and Thao N. Dodson
Ray and Dagmar Dolby Family Fund
Jeri Lynn and Jeffrey W. Johnson*
Barbara Ravizza and John S. Osterweis
Patti and Rusty Rueff
Jack and Susy Wadsworth
Barry Williams and Lalita Tademay*
Kay Yun and Andre Neumann-Loreck*

EXECUTIVE PRODUCERS

Lesley Ann Clement and
Karl Lukaszewicz
Bill and Phyllis Draper
Sarah and Tony Earley
Sakana Foundation
Kevin and Celeste Ford
Mr. and Mrs. Gordon P. Getty
Jo S. Hurley*
Christopher and Leslie Johnson
John Little and Heather Stallings Little
Janet V. Lustgarten
Nion McEvoy and Leslie Berriman
Kenneth and Gisele Miller
Robina Riccitiello
Abby and Gene Schnair*
Mr. and Mrs. Charles R. Schwab
Valli Benesch and Bob Tandler
Susan A. Van Wagner

Aaron Vermut and
Adriana Lopez Vermut
Barbara and Stephan Vermut
Nola Yee*

PRODUCERS

Paul Asente and Ron Jenks
Lloyd and Janet Cluff
Daniel E. Cohn and Lynn Brinton
Carlotta and Robert Dathe*
Concepción and Irwin Federman
Linda Jo Fitz*
Rose Hagan and Mark Lemley
Kirke and Nancy Sawyer Hasson*
Dianne and Ron Hoge*
Luba Kipnis and David Russel*
Rodman and Ann Marymor
Don and Judy McCubbin
Mr. and Mrs. J. A. McQuown
Mary and Gene Metz

Clay Foundation - West
Donald J. and Toni Ratner Miller*
Tim Mott and Pegan Brooke
Rich Rava and Elisa Neipp
LeRoy Ortopan
Elsa and Neil Pering
Mr. and Mrs. Tom Perkins*
Merrill Randol Sherwin
David and Carla Riemer*
Sally and Toby Rosenblatt*
Dr. Caroline Emmett and
Dr. Russell Rydel
Kathleen Scutchfield
Anne and Michelle Shonk*
Cherie Sorokin
Mr. David G. Steele
Doug Tilden

directors CIRCLE

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

We are privileged to recognize these members' generosity during the September 1, 2016, to September 1, 2017, period. For information about Directors Circle membership, please contact Tiffany Redmon at 415.439.2482 or tredmon@act-sf.org.

**An Evening at Elsinore event supporter*

ASSOCIATE PRODUCERS

Paul Angelo
Mrs. Barbara Bakar
Kathleen Bennett and Tom Malloy
Kenneth Berryman
Dr. Barbara L. Bessey
Ben and Noel Bouck
Linda Joanne Brown
Gayle and Steve Brugler
Mr. and Mrs. David Crane

James and Julia Davidson
Joan Dea
Carol Dollinger
Mr. Joseph W. Donner, III
The New Ark Fund
Barb and Gary Erickson
Nancy and Jerry Falk
Mr. Rodney Ferguson and
Ms. Kathleen Egan
Vicki and David Fleishhacker

Myrna and Tom Frankel
Mr. and Mrs. Thomas A. Gallagher
Dr. and Mrs. Richard E. Geist
Arnie and Shelly Glassberg*
Dr. Allan P. Gold and Mr. Alan C. Ferrara
Marcia and John Goldman
Marcia and Geoffrey Green
Betty Hoener
Chris and Holly Hollenbeck
Alan and Cricket Jones

Mr. Brian Kliment
Mr. Joel Krauska and Ms. Patricia Fox
Paola and Richard Kulpa
Linda Kurtz*
Jennifer Langan
Marcia and Jim Levy
Jennifer S. Lindsay
Helen M. Marcus*
Drs. Michael and Jane Marmor
Christine and Stan Mattison

Mr. and Mrs. Robert McGrath
 Mr. Byron R. Meyer
 Milton Mosk and Thomas Foutch
 Paula and John Murphy
 Terry and Jan Opdendyk
 Norman and Janet Pease
 Marjorie Perloff
 Ms. Carey Perloff and Mr. Anthony Giles
 Ms. Saga Perry and Mr. Frederick Perry
 Jon and Barbara Phillips
 Lisa Pritzker
 John Riccitiello
 Dr. James Robinson and
 Ms. Kathy Kohrman
 Matt and Yvonne Rogers
 Susan Roos
 Lori Halverson Schryer
 Paul and Julie Seipp
 Rick and Cindy Simons
 Lee and Carolyn Snowberg
 Mr. Laurence L. Spitters
 Emmett and Marion Stanton
 Vera and Harold Stein
 Dr. Martin and Elizabeth Terplan
 John and Sandra Thompson
 Patrick S. Thompson*
 Mr. and Mrs. Bruce White

BENEFACTORS

Rick and Anne Riley
 Beverly and Loring Wyllie

PLAYWRIGHTS

Ray and Jackie Apple
 Mr. Eugene Barcone
 Sara and Wm. Anderson Barnes Fund*
 The Tournesol Project
 Donna L. Beres and Terry Dahl
 Roger and Helen Bohl
 Ms. Donna Bohling and
 Mr. Douglas Kalish
 Mr. Mark Casagrande
 Madeline and Myrkle Deaton
 Richard DeNatale and Craig Latker
 Michael G. Dovey
 Emerald Gate Charitable Trust
 Philip and Judy Erdberg
 Jacqueline and Christian Erdman
 Sue and Ed Fish
 Mr. and Mrs. Patrick F. Flannery
 Dr. and Mrs. Fred N. Fritsch
 Mrs. Susan Fuller
 Sameer Gandhi and Monica Lopez
 Marilee K. Gardner
 Glasser Family Fund
 Dr. A. Goldschlager
 Barbara Grasseschi and Tony Crabb
 Mark and Renee Greenstein
 Mr. Bill Gregory
 Kaatri and Doug Grigg
 Mr. and Mrs. Henry Paul Hensley
 Bannus & Cecily Hudson
 Amanda and John Kirkwood
 Patrick Machado
 Melanie and Peter Maier —
 John Brockway Huntington
 Foundation
 Mr. Daniel Murphy
 Barbara O'Connor
 Mr. Don O'Neal
 Denise Orwin
 Peter Pastreich and Jamie Whittington
 Mr. Adam Pederson
 Mr. and Mrs. William Pitcher
 Joseph E. and Julie Ratner*
 Mr. and Mrs. John A. Reitan
 Jeff and Karen Richardson
 Gary and Joyce Rifkind

Gary Rubenstein and Nancy Matthews
 Scott and Janis Sachtjen
 Kent and Nancy Clancy
 Thomas Schumacher
 The Somekh Family Foundation
 Mr. Richard Spaete
 Diana L. Starcher
 Roselyne C. Swig
 Pasha and Laney Thornton
 Larry Vales
 Jane and Bernard von Bothmer
 Joy and Ellis Wallenberg,
 Milton Meyer Foundation
 Louise Watrus
 Ms. Allie Weissman
 Barbara and Chris Westover
 Dr. and Mrs. Andrew Wiesenthal
 Carlie Wilmans
 Diane B. Wilsey
 Mr. and Mrs. Roger Wu

DIRECTORS

Anonymous (2)
 Martha and Michael Adler
 Bruce and Betty Alberts
 Lynn Altshuler and Stanley D. Herzstein
 Mr. and Mrs. Harold P. Anderson
 Sharon L. Anderson
 Ms. Kay Auciello
 Jeanne and William Barulich
 Bonnie Frank and Michele Bear
 Nancy and Joachim Bechtle
 David V. Beery and Norman Abramson*
 Jane Bernstein and Robert Ellis
 Fred and Nancy Bjork
 David and Rosalind Bloom
 Larry and Lisbeth Blum
 John Boland and James Carroll
 Mr. Mitchell Bolen and
 Mr. John Christner
 Christopher and Debora Booth
 Brenda and Roger Borovoy
 Romana D. Bracco
 Nicholas and Janice Brathwaite
 Benjamin Bratt and Talisa Soto
 Jean L. Brenner
 Tom and Carol Burkhart
 Mrs. Libi Cape
 Ms. Sally Carlson and Mr. Karl Keesling
 Denis Carrade and Jeanne Fadelli
 Steven and Karin Chase
 Susan and Ralph G. Coan, Jr.
 Rebecca Coleman
 Mr. and Mrs. Ricky J. Curotto
 Tiffanie DeBartolo and Scott Schumaker
 Robert and Judith DeFranco
 Ingrid M. Deiwiks
 Reid and Peggy Dennis
 William Dewey
 Mrs. Julie D. Dickson
 Art and JoAnne Dlott
 Bonnie and Rick Dlott
 Anne and Gerald Down
 Ms. Kathleen Dumas
 Robert Eklund
 Charles and Susan Fadley
 Mr. Alexander L. Fetter and
 Ms. Lynn Bunim
 Mr. Robert Feyer and
 Ms. Marsha Cohen*
 Jacques Fortier
 Lynda Fu
 Ms. Kathleen Gallivan
 William Garland and Michael Mooney
 Mr. Michael R. Genesereth
 Susan and Dennis Gilardi
 Ms. Ann M. Griffiths
 Raymond and Gale L. Grinsell

Ms. Margaret J. Grover
 Naren and Vinita Gupta
 James Haire and Timothy Cole
 Mr. and Mrs. Richard Halliday
 Vera and David Hartford
 Mr. and Mrs. David M. Hartley
 Mr. Greg Hartman
 Ms. Kendra Hartnett and Robert Santilli
 Stephen and Diane Heiman*
 Mrs. Deirdre Henderson
 Mr. and Mrs. Jerre Hitz
 Ms. Marcia Hooper
 Rob Hulteng
 Robert Humphrey & Diane Amend
 Judy and Bob Huret
 Robert and Riki Intner
 Harold and Lyn Isbell
 Franklin Jackson & Maloos Anvarian
 Stephanie and Owen Jensen
 Russell and Mary Johnson
 Barbara and Ron Kaufman
 Sy Kaufman
 Ms. Pamela L. Kershner
 Miss Angèle Khachadour
 Ms. Nancy L. Kittle
 Mr. R. Samuel Klatchko
 Harold L. Wyman Foundation
 Stephanie Hencir Lamey and
 Patrick Lamey
 Thomas and Barbara Lasinski
 Harriet Lawrie
 Mr. Richard Lee and
 Ms. Patricia Taylor Lee
 Ms. Pamela D Lee
 Dr. Lois Levine Mundie
 Mr. Michael Levy and
 Mr. Michael Golden
 Ms. Helen S. Lewis
 Sue Yung Li and Dale K. Ikeda
 Ron and Mary Loar
 Ms. Evelyn Lockton
 Ms. Gayla Lorthridge
 Dr. Thane Kreiner and
 Dr. Steven Lovejoy
 Richard N. Hill and Nancy Lundeen
 Stephanie and Jim Marver
 Ms. Jill Matichak Handelsman
 John B. McCallister
 John G. McGehee
 Kathleen McIlwain
 Casey and Charlie McKibben
 Elisabeth and Daniel McKinnon
 Sue and Ken Merrill
 Ms. Nancy Michel
 Mr. and Mrs. Roger Miles
 J. Sanford Miller and Vinie Zhang Miller
 Mr. and Mrs. Merrill E. Newman
 Ms. Mary D. Niemiller
 Mrs. Margaret O'Drain
 Emilie and Douglas Ogden
 Margo and Roy Ogus
 Ms. Barbara Oleksiw
 Meredith Orthwein
 Janet and Clyde Ostler
 Janine Paver and Eric Brown
 Mark Pigott
 Kenneth Preston
 Gordon Radley
 Sandi and Mark Randall
 Mr. and Mrs. Jacob Ratnoff
 Albert and Roxanne Richards Fund
 Victoria and Daniel Rivas
 Mrs. Marianne B. Robison
 Barbara G. Rosenblum
 Susan Rosin and Brian Bock
 Marieke Rothschild
 Ms. Irene Rothschild
 Ms. Dace Rutland

Ms. Monica Salusky and
 Mr. John Sutherland
 Betty and Jack Schafer
 Ms. Jean Schulz
 Russ Selinger
 Mr. and Mrs. John Shankel
 Mr. James Shay and Mr. Steven Correll
 Mr. Earl G. Singer
 Raven Sisco
 Richard and Jerry Smallwood
 Ms. Judith O. Smith
 Mr. and Mrs. Edward H. Snow
 Kristine Soorian and Bryce Ikeda
 Mr. and Mrs. Robert S. Spears
 Steven and Chris Spencer
 Mr. Paul Spiegel
 Lillis and Max Stern
 Rick Stern and Nancy Ginsburg Stern
 Vibeke Strand, MD and Jack Loftis, PhD
 Richard and Michele Stratton
 Mr. Jay Streets
 Mr. M. H. Suelzle
 Susan Terris
 Dr. Eric Test and Dr. Odelia Braun
 Nancy Thompson and Andy Kerr
 Ian and Olga Thomson
 Mrs. Helena Troy Wasp
 John R. Upton Jr. and
 Janet Sassoon-Upton
 Arnie and Gail Wagner
 Mr. and Mrs. James Wagstaffe
 Mrs. Katherine G. Wallin and
 Mr. Homer Wallin
 Ms. Margaret Warton and
 Mr. Steve Benting
 Ms. Carol Watts
 Ms. Patricia Tomlinson and
 Mr. Bennet Weintraub
 Irv Weissman and Family
 Ms. Beth Weissman
 Marie and Daniel Welch
 Kenneth and Sharon Wilson
 Mr. David S. Wood and
 Ms. Kathleen Garrison
 Mr. and Mrs. Roy B. Woolsey
 The Arthur and Charlotte Zitron
 Foundation

ALAN JONES, CHAIR

We are privileged to recognize Friends of A.C.T. members' generosity during the September 1, 2016, to September 1, 2017, period. Space limitations prevent us from listing all those who have generously supported the Annual Fund. For information about Friends of A.C.T. membership, please contact Sarah Armstrong at 415.439.2353 or sarmstrong@act-sf.org.

PATRONS

Anonymous (2)
Mr. Howard J. Adams
Mr. Michael Bassi and Ms. Christy Styer
Dorothy and Ervin Behrin
Mr. Thomas Benet
Lauren Berman
Peter Blume
Mr. Hyde Clawson and
Dr. Patricia Conolly
Ms. Linda R. Clem
Paul and Deborah Cleveland
Jean and Mike Couch
Ms. Karen T. Crommie
Mr. Copley E. Crosby
Gregory Davis
Ira and Jerry Dearing
Mr. Timothy C. Duran
Michael Kalkstein and Susan English
Leif and Sharon Erickson
Mr. and Mrs. Richard Fowler
Elizabeth and Paul Fraley
Ms. Susan Free
Alan and Susan Fritz
Kathy Hart
Mr. John F. Heil
Leni and Doug Herst
James and Helen Hobbs
Dr. and Mrs. John E. Jansheski
Ms. Carolyn Jayne
Louise Karr
Jeffrey and Loretta Kaskey
Ed and Peggy Kavounas
George and Janet King
Hal and Leslie Kruth
Eileen Landauer and Mark Michael
Julia Lobel
Mr. and Mrs. Robert W. Logan
Mr. and Mrs. Alexander Long
Jeff and Susanne Lyons
Jeffrey and Elizabeth Minick
Mr. E. Craig Moody
Thomas and Lydia Moran
John and Betsy Munz
Joseph C. Najpaver and Deana Logan
Cindy Nicola
Ms. Lisa Nolan
Ms. Susan O'Brien
Ann Paras
Robert and Marcia Popper
Caitlin A. Quinn and Peter C. Garenani
Ms. Diane Raile
Helen Hilton Raiser
Mr. Orrin W. Robinson, III
Barbara and Saul Rockman
Ms. Mary Ellen Rossi
Peter and Janice Scattini
Mr. Paul Schmidt
David Schnur
Andrew and Marva Seidl
Ms. Ruth A. Short
Dr. Gary Stein and Jana Stein
Ms. Jacqueline Stewart
Ian E. Stockdale and Ruth Leibig
Dr. and Mrs. G. Cook Story
Melissa and Jonathan Weinberg
Mr. Keith Wetmore
Christina Yu

SUSTAINERS

Anonymous (4)
Mr. Paul Anderson
Ms. Patricia Wilde Anderson
Rebecca and David Ayer
Dick Barker
Mr. David N. Barnard
Mr. William Barnard
Ms. Pamela Barnes
Robert H. Beadle
Mr. Daniel R. Bedford
Mr. Ari Benbasat
David and Michele Benjamin
Mr. and Mrs. Paul Berg
Ms. Joyce Avery and Mr. Brian A. Berg
Richard and Katherine Berman
Stuart and Helen Bessler
Mr. Igor R. Blake
Mr. John Blankenship and
Ms. Linda Carter
Mr. Noel Bloss
Carol M. Bowen and
Christopher R. Bowen
Mr. Roland E. Brandel
Martin and Geri Brownstein
Mr. and Mrs. Bernard Butcher
Jaime Caban and Rob Mitchell
Glenn Chapman
Ms. Shirley Cookston
James Cuthbertson
Yogen and Peggy Dalal
Jill and Stephen Davis
Ms. Roberta Denning
Kelly and Olive DePonte
Richard and Sheryl Donaldson
Ms. Joanne Dunn
Mr. and Mrs. John L. Elman
Marilynne Elverson
Mr. Robert G. Evans
Ms. Angela Sowa and
Dr. Dennis B. Facchino
Mr. James Feuille and
Ms. Nancy J. Murray
M. Daniel and Carla Flamm
Mrs. Dorothy A. Flanagan
Mr. Gregory Fung
Karen and Stuart Gansky
Mr. John Garfinkle
Frederick and Leslie Gaylord
David and Marcia Glassel
Kathleen and Paul Goldman
Dr. James and Suzette Hessler
Mr. Kim Harris and Bennet Marks
David Hawkanson
Ms. Dixie Hersh
Ms. Sandra Hess
Edward L. Howes, MD
Richard and Cheryl Jacobs
Anne and Ed Jamieson
Allan and Rebecca Jergesen
Mr. and Mrs. Norman L. Johnson
Mrs. Zeeva Kardos
Jascha Kaykas-Wolff
Michael Kim
Karla Kirkegaard
Mr. and Mrs. Kevin Klotter
Ms. Hamila Kownacki
Edward and Miriam Landesman
Mrs. Judith T. Leahy
Mrs. Gary Letson
Barry and Ellen Levine
Kathleen Anderson and Jeff Lipkin
Ms. Linda Lonay
Timothy Lucas
Christiana and Sandy Macfarlane
Mr. and Mrs. William Manheim
Alan Markle
Mr. and Mrs. Kenneth Marks
Robert McCleskey
Karin and Gregory McClune
Karen and John McGuinn
Dr. Margaret R. McLean
Trudy and Gary Moore
Michael Morgan
Sharon and Jeffrey Morris
Mr. Ronald Morrison
Dorotea C. Nathan
Jane and Bill Neilson
Jeanne Newman
Nancy and Bill Newmeyer
Ms. Nancy F. Noe
Ms. Joanna Officier and Mr. Ralph Tiegel
Pamela Orloff
Mr. James O'Toole
Barbara Paschke and
David Volpendesta
Mr. David J. Pasta
Richard and Donna Perkins
Ms. M. N. Plant
Mr. and Mrs. Mark O. Rand
Ms. Danielle Rebuschung
Maryalice Reinmuller
Mr. and Mrs. Charles Rino
Ms. Allison Rock and
Mr. Christopher Wuthmann
Mr. and Mrs. Richard Rogers
Marguerite Romanello
Dan Rosenbaum and Suzanne L. Klein
Mr. L. Kyle Rowley
Ms. Diane Rudden
Paul Sack
Louise Adler Sampson
Sonja Schmid
Ms. Karin Scholz-Grace
Mr. James J. Scillian
Mr. Jim Sciuto
Ms. Karen Scussel and Mr. Curt Riffle
Mr. Robert J. Sehr
Dr. Elliot and Mrs. Kathy Shubin
Ms. Patricia Sims
Mr. Mark Small
Bert and LeAnne Steinberg
Jeffrey Stern, M.D.
Mr. and Mrs. Monroe Strickberger
Mr. Jason Surles
Marvin Tanigawa
Maggie Thompson
Robert Tufts
Ms. Leslie Tyler
Leon Van Steen
Mr. and Mrs. Ronald G. VandenBerghe
Marsha Veit
Mr. Douglass J. Warner
Ms. Meredith J. Watts
Ms. Rosemary Welde
Mr. Richard West

Mr. Robert Weston
Tim M. Whalen
Marilyn and Irvin Yalom
Elysa Yanowitz
Jacqueline L. Young
Mr. and Mrs. Philip Zimbardo

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*

GIFTS DESIGNATED TO AMERICAN CONSERVATORY THEATER

Anonymous (8)
Anthony J. Alfid
Judith and David Anderson
Kay Auciello
Ms. Nancy Axelrod
M. L. Baird, in memory of
Travis and Marion Baird
Therese L. Baker-Degler
Ms. Teveia Rose Barnes and
Mr. Alan Sankin
Eugene Barcone
Robert H. Beadle
Susan B. Beer
David Beery and Norman Abramson
J. Michael and Leon Berry-Lawhorn
Dr. Barbara L. Bessey and
Dr. Kevin J. Gilmartin**
Lucia Brandon
Mr. Arthur H. Bredenbeck and
Mr. Michael Kilpatrick
Linda K. Brewer
Martin and Geraldine Brownstein
Gayle and Steve Brugler
Bruce Carlton and Richard McCall**
Florence Cepeda and Earl Frick
Paula Champagne and David Watson
Mr. and Mrs. Steven B. Chase
Lesley Ann Clement
Lloyd and Janet Cluff
Patricia Corrigan
Susan and Jack Cortis
Ms. Joan Danforth
Richard T. Davis-Lowell
Sharon Dickson
Jerome L. and Thao N. Dodson
Drs. Peter and Ludmila Eggleton
Linda Jo Fitz
Frannie Fleishhacker
Kevin and Celeste Ford
Mr. and Mrs. Richard L. Fowler
Alan and Susan Fritz
Marilee K. Gardner

Michele Garside
Dr. Allan P. Gold and
Mr. Alan C. Ferrara
Arnold and Nina Goldschlager
Carol Goodman and Anthony Gane
JeNeal Granieri and
Alfred F. McDonnell
William Gregory
James Haire and Timothy Cole
Richard and Lois Halliday
Terilyn Hanko
Mr. Richard H. Harding
Kent Harvey
Betty Hoener
R. W. and T. M. Horrigan
Jo S. Hurley
Barry Lee Johnson
Paul and Carol Kameny
Dr. and Mrs. Stewart Karlinsky
Nelda Kilguss
Ms. Heather M. Kitchen
Mr. Jonathan Kitchen and
Ms. Nina Hatvany
John and Karen Kopac Reis
Catherine Kuss and Danilo Purlia
Mr. Patrick Lamey
Philip C. Lang
Mindy Lechman
Marcia Lowell Leonhardt
Marcia and Jim Levy
Ines R. Lewandowitz
Jennifer Lindsay
Nancy Livingston and Fred M. Levin
Dot Lofstrom and Robin C. Johnson
Ms. Paulette Long
Dr. Steve Lovejoy and
Dr. Thane Kreiner
Jim and Anne Magill
Melanie and Peter Maier
Jasmine Stirling Malaga and
Michael William Malaga
Mr. Jeffrey Malloy
Michael and Sharon Marron
Mr. John B. McCallister
John McGehee

Burt and Deedee McMurtry
Dr. Mary S. and F. Eugene Metz
J. Sanford Miller and
Vinie Zhang Miller
Milton Mosk and Tom Foutch
Bill** and Pennie Needham
Walter A. Nelson-Rees and
James Coran
Michael Peter Nguyen
Dante Noto
Sheldeen Osborne
Elsa and Neil Pering
Marcia and Robert Popper
Kellie Yvonne Raines
Anne and Bertram Raphael
Jacob and Maria Elena Ratnoff
Mary L. Renner
Ellen Richard
Jillian C. Robinson
Susan Roos
Andrea Rouah
David Rovno, MD
Paul and Renae Sandberg
Harold Segelstad
F. Stanley Seifried
Ruth Short
Dr. Eliot and Mrs. Kathy Shubin
Andrew Smith and Brian Savard
Cherie Sorokin
Alan L. and Ruth Stein
Mr. and Mrs. Bert Steinberg
Jane and Jay Taber
Mr. Marvin Tanigawa
Martin Tannenbaum and Alex Ingersoll
Nancy Thompson and Andy Kerr
Michael E. Tully
Ms. Nadine Walas
Marla Meridoyne Walcott
Katherine G. Wallin
David Weber and Ruth Goldstine
Paul D. Weintraub and
Raymond J. Szczesny
Beth Weissman
Tim M. Whalen
Mr. Barry Lawson Williams

GIFTS RECEIVED BY AMERICAN CONSERVATORY THEATER

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 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 Thomas H. Maryanski
The Estate of Michael L. Mellor
The Estate of Bruce Tyson Mitchell
The Estate of Gail Oakley
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 Zoller

**FOR MORE INFORMATION ABOUT
PROSPERO SOCIETY MEMBERSHIP**

HELEN RIGBY, DIRECTOR OF LEGACY GIVING
415.439.2469 | HRIGBY@ACT-SF.ORG

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 September 1, 2016, to September 1, 2017, period.

Mr. and Mrs. David M. Hartley In Honor of Linda Fitz
Karen Blodgett In Honor of Linda Jo Fitz and her service to A.C.T.
Mr. Robert G. Evans In Honor of Linda Fitz
Jacqueline L. Young In Honor of Linda Fitz
Sandi and Mark Randall In Honor of Frannie Fleischhacker
Sakana Foundation In Honor of Priscilla Geeslin
Mary Cathryn Houston In Honor of Arnie Glassberg
Vicki and Stephen Hoffman In Honor of Skylar Goldberg
Robert and Riki Intner In Honor of Ruth Keith
Elizabeth Mason In Honor of Luba Kipnis
Laurie Hernandez In Honor of Alan Littlehales
Anne and Ed Jamieson In Honor of Nancy Livingston
Daniel E. Cohn and Lynn Brinton In Honor of Nancy Livingston
Ms. Carey Perloff and Mr. Anthony Giles In Honor of Nancy Livingston
Helen Hilton Raiser In Honor of Nancy Livingston
Anat Pilovsky In Honor of Janet Lustgarten
Katherine E. Akos and Harry L. Jacobs In Honor of Peter Pastreich,
Tiffany Redmon, and Nancy Mims
Roselyne C. Swig In Honor of Carey Perloff
Susan Medak and Gregory S. Murphy In Honor of Ellen Richard
Sue and Ken Merrill In Honor of Patti and Rusty Rueff
Cheryl Brandon In Honor of Craig Slight
Jon and Betsy Nakamura In Honor of Craig Slight
Helene Roos In Honor of Craig Slight
Julia and Vladimir Zagatsky In Honor of Gideon and Cheryl Sorokin

Ms. Jamie Ney In Memory of Ann Adams
Anonymous In Memory of Ruth Asawa
Jane Shurtleff In Memory of John Chapot
Ms. Kathleen Gallivan In Memory of Jack Gallivan
Mr. David J. Pasta In Memory of Gloria Guth
Susan Stevenson In Memory of Meribeth Meacham
Richard and Victoria Larson In Memory of Dennis Powers
Ms. Peggy Kivel In Memory of Eva Ramos
Ms. Joy Eaton In Memory of Todd Wees

Corporate Partners Circle

The Corporate Partners Circle comprises businesses that support the artistic mission of A.C.T., including A.C.T.'s investment in the next generation of theater artists and audiences, and its vibrant educational and community outreach programs. Corporate Partners Circle members receive extraordinary entertainment and networking opportunities, unique access to renowned actors and artists, premium complimentary tickets, and targeted brand recognition. For information about how to become a Corporate Partner, please contact Bethany Herron at 415.439.2434 or bherron@act-sf.org.

LEAD EDUCATION SPONSOR

SEASON SPONSOR

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

Bank of America Foundation
City National Bank
Theatre Forward
U.S. Bank/Ascent

PERFORMANCE PARTNERS (\$10,000-\$24,999)

BNY Mellon Wealth Management
Bank of the West
Deloitte LLP
Farella Braun + Martel
Perkins Coie LLP
Mozilla
Pillsbury Winthrop Shaw
Pittman LLP

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

Burr Pilger Mayer, Inc.
S&P Global
Schoenberg Family
Law Group

OFFICIAL HOTEL SPONSOR

Hotel G

50TH ANNIVERSARY AIRLINE SPONSOR

United Airlines

Foundations and Government Agencies

The following foundations and government agencies provide vital support for A.C.T.
For more information, please contact Bethany Herron at 415.439.2434 or bherron@act-sf.org.

\$100,000 AND ABOVE

Doris Duke Charitable Foundation
San Francisco Grants for the Arts
The William and Flora Hewlett Foundation
Jewels of Charity, Inc.

\$50,000-\$99,999

Department of Children, Youth & Their Families
The Edgerton Foundation
National Endowment for the Arts
The Bernard Osher Foundation

\$25,000-\$49,999

Anonymous
Walter and Elise Haas Fund
The Kimball Foundation
The Harold and Mimi Steinberg Trust
MAP Fund
Saint Francis Foundation
San Francisco's Office of Economic and Workforce Development
The Virginia B. Toulmin Foundation

\$10,000-\$24,999

The Kenneth Rainin Foundation
Laird Norton Family Foundation
The Sato Foundation
The Stanley S. Langendorf Foundation
Wallis Foundation
The Zellerbach Family Foundation

\$5,000-\$9,999

Davis/Dauray Family Fund
Edna M. Reichmuth Educational Fund of The San Francisco Foundation

Theatre Forward Current Funders

List as of January 2017

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

THEATRE EXECUTIVES

(\$50,000+)

AT&T*
Bank of America*
James S. & Lynne Turley**
The Schloss Family Foundation*

BENEFACTORS

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

Buford Alexander and Pamela Farr**
BNY Mellon
Steven & Joy Bunson**
Citi
DeWitt Stern*
Goldman, Sachs & Co.
MetLife
Morgan Stanley
Wells Fargo**
Willkie Farr & Gallagher LLP*

PACESETTERS

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

American Express*
Bloomberg
Cisco Systems, Inc.*
The Estée Lauder Companies Inc.
EY*
Alan & Jennifer Freedman**
Frank & Bonnie Orlowski**
Marsh & McLennan Companies, Inc.
National Endowment for the Arts*
Pfizer, Inc.
Southwest Airlines**
Theatermania/Gretchen Shugart**
George S. Smith, Jr.**
UBS

DONORS

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

Paula A. Dominick**
Dorsey & Whitney Foundation
Epiq Systems*
Karen A. & Kevin W. Kennedy Foundation
Lisa Orberg*
Presidio*
Thomas C. Quick*
RBC Wealth Management*
Daniel A. Simkowitz**
S&P Global
TD Charitable Foundation*
Isabelle Winkles**

SUPPORTERS

(\$2,500-\$9,999)

Mitchell J. Auslander**
Sue Ann Collins
Disney/ABC Television Group*
Dorfman and Kaish Family Foundation, Inc.*
Dramatists Play Service, Inc.*

Kevin & Anne Driscoll
John R. Dutt**
Bruce R. and Tracey Ewing**
Jessica Farr**
Mason & Kim Granger**
Brian J. Harkins**
Gregory S. Hurst**
Howard and Janet Kagan*
Joseph F. Kirk**
Mary Kitchen and Jon Orszag
Anthony and Diane Lembke, in honor of Brian J. Harkins, board member
John R. Mathena**
Jonathan Maurer and Gretchen Shugart**
Dina Merrill & Ted Hartley*
Newmark Holdings*
Sills Cummis & Gross P.C.*
John Thomopoulos**
Evelyn Mack Truitt*
Leslie C. & Regina Quick Charitable Trust

*Theatre Forward Fund for New American Theatre

*Includes in-kind support

**Educating through Theatre Support

Theatre Forward supporters are former supporters of National Corporate Theatre Fund and Impact Creativity. For a complete list of funders, visit theatreforward.org.

Gifts in Kind

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

Autodesk*

LAMARCA
PROSECCO

MAKE-UP PROVIDED BY
MAC

NESPRESSO

UNITED

4imprint
Adrienne Miller
Blackbird Vineyards
Chateau St. Jean
Chris and Holly Hollenbeck
Clift Hotel
CyberTools for Libraries
diptyque
Emergency BBQ Company
First Crush Restaurant and Wine Bar
Joe Tally and Dan Strauss
Just Water

Krista Coupar
The Marker Hotel
Moleskine
Piedmont Piano Company
Premium Port Wines, Inc.
Recchiuti Confections

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.

Axium 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

CAREY PERLOFF

Artistic Director

James Haire

Producing Director Emeritus

Resident Artists

Anthony Fusco, Dominique Lozano

Associate Artists

Marco Barricelli, Olympia Dukakis, Giles Haverall, Bill Irwin, Steven Anthony Jones, Andrew Polk, Tom Stoppard, Gregory Wallace, Timberlake Wertenbaker

Playwrights

Pamela Gray, Qui Nguyen, Suzan-Lori Parks, Carey Perloff and Paul Walsh, Harold Pinter, William Shakespeare, Simon Stephens, Bess Wohl

Directors

Hal Brooks, Jaime Castañeda, Rachel Chavkin, Liz Diamond, Sheryl Kaller, Dominique Lozano, Carey Perloff

Choreographers

Val Caniparoli, Josh Prince

Composers/Orchestrators

David Coulter, Shammy Dee, Paul Scott Goodman

Music Directors

Daniel Feyer

Designers

John Arnone, Nina Ball, Brian Bembridge, Riccardo Hernandez, Laura Jellinek, Alexander V. Nichols, David Israel Reynoso, *Scenic* Jessie Amoroso, Beaver Bauer, Candice Donnelly, Tilly Grimes, Meg Neville, David Israel Reynoso, *Costumes* Robert Hand, James F. Ingalls, Wen-Ling Liao, Mike Inwood, Alexander V. Nichols, Nancy Schertler, Robert Wierzel, Yi Zhao, *Lighting* Brendan Aanes, Stowe Nelson, Jake Rodriguez, Darron L. West, *Sound* Tal Yarden, Chris Lundahl, *Video*

Coaches

Nancy Benjamin, Lisa Anne Porter, *Voice and Text* Stephen Buescher, *Movement* Jonathan Rider, Danielle O'Dea, *Fights* Daniel Feyer, *Music*

ARTISTIC

Andy Donald, *Associate Artistic Director* Michael Paller, *Dramaturg* Janet Foster, *Director of Casting and Artistic Associate* Allie Moss, *Artistic Associate* Ken Savage, *Associate Producer* Nora Zahn, *Artistic Fellow*

PRODUCTION

Audrey Hoo, *Production Manager* Robert Hand, *Associate Production Manager* Jack Horton, *Associate Production Manager* Chris Lundahl, *Design and Production Associate* Michelle Symons, *Assistant Production Manager* Walter Ryon, *Conservatory Production Manager* Haley Miller, *Conservatory Design and Production Coordinator* Maggie Manzano, *Conservatory Production and Stage Management Coordinator* Spencer Jorgensen, *Production Fellow*

Stage Management

Elisa Guthertz, *Head Stage Manager* Elisa Guthertz, Deirdre Rose Holland, Marcy Reed, James Steele, Karen Szpaller, *Stage Managers* Dani Bae, Christina Hogan, Christina Larson, Megan McClintock, Leslie M. Radin, *Assistant Stage Managers* Hal Day, *Production Assistant* Miranda Campbell, Erin Sweeney, Bri Owens, *Stage Management Fellows*

Prop Shop

Ryan L. Parham, *Supervisor* Abo Greenwald, *Assistant*

Costume Shop

Jessie Amoroso, *Costume Director* Callie Floor, *Rentals Manager* Keely Weiman, *Build Manager/Draper* Jef Valentine, *Inventory Manager* Maria Montoya, *Head Stitcher*

PETER PASTREICH

Executive Director

Kelly Koehn, *Accessories & Crafts Artisan* Chanterelle Grover, *First Hand* Victoria Mortimer, *Interim Costume Administrator* Tessanella DeFrisco, Bree Dills, *Costume Fellows*

Wig Shop

Lindsay Saier, *Wig Master* Melissa Kallstrom, *Wig Supervisor*

STAGE STAFF

The Geary: Miguel Ongpin, *Head Carpenter* Suzanna Bailey, *Head Sound* Mark Pugh, *Head Properties* Daniel Swalec, *Head Electrician* Colin Wade, *Flyman* Mary Montijo, *Wardrobe Supervisor* Diane Cornelius, *Assistant Wardrobe Supervisor* Loren Lewis, Joe Nelson, *Stage Door Monitors*

The Strand:

Patsy McCormack, *Strand Master Technician* Sarah Jacquez, *Strand Sound Engineer*

ADMINISTRATION

Denys Baker, *Administrative Project Manager* Coralyn Bond, *Executive Assistant and Board Liaison*

Human Resources

David Jackson, *Human Resources Director* Alpa Shah, *Human Resources Generalist*

General Management

Amy Hand, *Associate General Manager* Amy Dalba, *Company Manager* Sabra Jaffe, *Interim Company Manager* Mia Carey, *General/Company Management Fellow*

Finance

Lawrence Yuan, *Director of Finance* Sharon Boyce, May Chin, Matt Jones, *Finance Associates*

Information Technology

Thomas Morgan, *Director* Joone Pajar, *Network Administrator*

Operations

Jamie McGraw, *Associate Manager, Facilities Operation and Security* Jeffrey Warren, *Assistant Facilities Manager* Leopoldo Benavente, *Facilities Crew Member* Curtis Carr, Jr., Victor Newman, Jesse Nightchase, *Security* Jaime Morales, *Geary Cleaning Foreman* Jamal Alsaidi, Jeaneth Alvarado, Lidia Godinez, *Geary Cleaning Crew*

Development

Caitlin A. Quinn, *Director of Development* Tiffany Redmon, *Deputy Director of Development* Bethany Herron, *Associate Director of Development, Institutional Partnerships* Helen Rigby, *Director of Legacy Giving* Jody Price, *Director of Special Events* Renée Gholikely, *Development Research and Prospect Manager* Sarah Armstrong, *Donor Relations and Membership Manager* Stephanie Swide, *Development Operations Manager* Jordan Nickels, *Development Assistant* Emily Remsen, *Special Events Fellow* Rachel Stuart, *Development Fellow*

Marketing & Public Relations

Christine Miller, *Associate Director of Marketing* Brad Amorosino, *Senior Graphic Designer* Simon Hodgson, *Publications Manager* Simone Finney, *Digital Content Manager* Kevin Kopjak/Charles Zukow Associates, *Public Relations Counsel* Elspeth Sweatman, *Publications Associate* Miranda Ashland, *Marketing Fellow* Taylor Steinbeck, *Publications Fellow* Tabriana Willard, *Graphics Fellow*

Ticket Services

Ian Fullmer, *Box Office Manager* Mark C. Peters, *Subscriptions Manager* David Engelmann, *Head Treasurer*

MELISSA SMITH

Conservatory Director

Gillian Eichenberger, *Head Clerk* Anthony Miller, *Group Sales* Scott Tignor, Stephanie Arora, *Subscriptions Coordinators* Andy Alabran, Hillary Bray, Peter Davey, Elizabeth Halperin, Alex Mechanic, Johnny Moreno, Katharine Torres, *Treasurers*

Front of House

Kevin Nelson, *Theater Manager* Cara Chrisman, David Whitman, *House Managers* Leontyne Mbele-Mbong, Megan Murray, Genevieve Pabon, Tuesday Ray, *Associate House Managers* Kevin Hoskins, *Lead Bartender* Oliver Sutton, *Security* Ramsey Abouremeleh, Shannon Amitin, Kimberly Anthony, Nic Candito, Forrest Choy, Bernadette Fons, Kadeem Harris, Anthony Hernandez, Kevin Hoskins, Caleb Lewis, Susan Monson, Haley Nielsen, Trever Pearson, Pete Pickens, Jeremy Rice, Atarah Richmond, Miki Richmond, Travis Rowland, Tracey Sylvester, Leonard Thomas, Cevie Toure, Robyn Williams, *Bartenders* Susan Allen, Rodney Anderson, Branden Bowman, Serena Broussard, Danica Burt, Margaret Cahill, Jose Camello, Barbara Casey, Wendy Chang, Nijalje Cummings, Kathy Dere, John Doll, Larry Emms, Doris Flamm, Claire Gerndt, Blue Kesler, Ryszard Koprowski, Sharon Lee, Sadie Li, Joe MacDonald, Val Mason, Sam Mesinger, Eileen Murphy, Kathy Napoleone, Lily Narbonne, Brandie Pilapil, Mark Saladino, Steve Salzman, Walter Schoonmaker, Stephanie Somersille, Michael Sousa, Melissa Stern, Claire Tremblay, Dale Whitmill, Lorraine Williams, *Ushers*

The Strand Cafe

Rafael Monge, *Cafe Manager* LaRina Hazel, Raj Pannu, *Baristas*

EDUCATION & COMMUNITY PROGRAMS

Elizabeth Brodersen, *Director of Education & Community Programs* Jasmin Hoo, *Associate Director of Education & Community Programs* Vincent Amelio, *School & Community Programs Coordinator* Vanessa Ramos, *ACTsmart Residencies Coordinator* Stephanie Wilborn, *Community Programs Coordinator* Elizabeth Halperin, *Student Matinees* Lealani Drew Manuta, *Education Programs Fellow* Nailah Harper-Malveaux, *Community Producing Fellow*

YOUNG CONSERVATORY

Jill MacLean, *Craig Slaight Director of the Young Conservatory* Emily Hanna, *Young Conservatory & Studio A.C.T. Coordinator* Andy Alabran, *Acting* Cristina Anselmo, *Acting* Molly Bell, *Musical Theater* Danielle Conover, *Physical Theater* Nancy Gold, *Physical Character, Acting* Dan Griffith, *Movement* Jane Hammett, *Musical Theater* Emily Hanna, *Acting* W. D. Keith, *Director* Dominique Lozano, *Director, Acting* Christine Mattison, *Dance, Choreographer* Lauren Rosi, *Musical Theater* Vivian Sam, *Musical Theater, Dance* Josh Schell, *Acting* Valerie Weak, *Acting* Krista Wigle, *Musical Theater*

CONSERVATORY

Christopher Herold, *Director of Summer Training Congress* Jack Sharrar, PhD, *Director of Academic Affairs* Jerry Lopez, *Director of Financial Aid* Dan Kolodny, *Manager, Conservatory Operations & Professional Development Training* Emily Hanna, *Young Conservatory & Studio A.C.T. Coordinator* Matt Jones, *Bursar/Payroll Administrator* Vanessa Flores, *Conservatory Associate, Academic Programs* Ilyssa Ernssteen, Olga Korolev, *Conservatory Fellows*

DON-SCOTT COOPER

General Manager

M.F.A. Program Core Faculty

Christine Adaire, *Head of Voice* Nancy Benjamin, *Co-Head of Voice and Dialects, Director* Stephen Buescher, *Head of Movement, Director* Dominique Lozano, *Acting, Director* Michael Paller, *Director of Humanities, Director* Lisa Anne Porter, *Co-Head of Voice and Dialects* Jack Sharrar, PhD, *Theater History* Melissa Smith, *Head of Acting, Director*

M.F.A. Program Adjunct Faculty

Milissa Carey, *Singing, Director* Andy Donald, *Arts Leadership* Julie Douglas, *Improv* Lauren English, *Business of Acting* Daniel Feyer, *Music Director, Accompanist* Janet Foster, *Audition, Showcase* Giles Haverall, *Director, Acting* Gregory Hoffman, *Combat* Jasmin Hoo, *Citizen Artistry* Mark Jackson, *Devised Theater* Darryl Jones, *Acting* Sean Kana, *Singing* W. D. Keith, *On-Camera Acting* Philip Charles MacKenzie, *On-Camera Acting* Heidi Marshall, *On-Camera Acting* Seana McKenna, *Acting* Caymichael Patten, *Audition* Carey Perloff, *Arts Leadership* Kari Prindl, *Alexander Technique* Stacey Printz, *Dance* Tiffany Redmon, *Fundraising* Lindsay Saier, *Stage Makeup* Ken Savage, *Director* Elyse Shafarman, *Alexander Technique* Liz Tenuto, *Dance* Lisa Townsend, *Director, Choreographer* James Wagner, *Business of Acting*

Studio A.C.T.

Liz Anderson, *Filmmaking* Heidi Carlsen, *Voice* Matt Chapman, *Movement* Julie Douglas, *Mask, Clown, and Movement* Francie Epsen-Devlin, *Musical Theater* Paul Finocchiaro, *Acting* W. D. Keith, *On-Camera Acting* Drew Khalouf, *Speech and Diction* Jessica Kitchens, *Acting* Kari Prindl, *Alexander Technique* Mark Rafael, *Acting* Katie Rubin, *Acting, Stand-Up* Naomi Sanchez, *Musical Theater* Jonathan Spector, *Introduction to Playwriting* Laura Wayth, *Acting*

Conservatory Accompanists

Lynden James Bair, Daniel Feyer, Christopher Hewitt, Paul McCurdy, Thaddeus Pinkston, Naomi Sanchez

Library Staff

Joseph Tally, *Head Librarian* G. David Anderson, Theresa Bell, Laurie Bernstein, Helen Jean Bowie, Bruce Carlton, Barbara Cohrsen, William Goldstein, Pat Hunter, Connie Ikert, Ashok Katdare, Martha Kessler, Nelda Kilguss, Barbara Kornstein, Analise Leiva, Ines Lewandowitz, Patricia O'Connell, Roy Ortopan, Maïda Paxton, Connie Pelkey, Christine Peterson, Dana Rees, Roger Silver, Jane Taber, Susan Torres, Joyce Weisman, Jean Wilcox, Marie Wood, *Library Volunteers*

A.C.T. thanks the physicians and staff of the Centers for Sports Medicine, Saint Francis Memorial Hospital, for their care of the A.C.T. company: Dr. Victor Prieto, Dr. Hoylond Hong, Dr. Susan Lewis, Don Kemp, P.A., and Chris Corpus, Clinic Supervisor.

Accreditation

A.C.T. is accredited by the Accrediting Commission for Senior Colleges and Universities of the Western Association of Schools and Colleges (WASC), 985 Atlantic Avenue, Suite 100, Alameda, CA 94501, 510.748.9001, an institutional accrediting body recognized by the Council on Postsecondary Accreditation and the U.S. Department of Education.

A.C.T. PROFILES

CAREY PERLOFF (Artistic Director)

is celebrating her 25th season as artistic director of A.C.T., where she has overseen a huge growth in the quality and scope of A.C.T.'s work, helped to rebuild the earthquake-damaged Geary Theater and the new Strand Theater in Central Market, and has forged

collaborations between A.C.T. and theaters across the United States and Canada. Known for innovative productions of classics and championing new writing and new forms of theater, Perloff has directed classical plays from around the world, 10 plays by Tom Stoppard (including the American premieres of *The Invention of Love* and *Indian Ink*, also at Roundabout Theatre Company, and two productions of *Arcadia*), and many productions by favorite contemporary writers such as Samuel Beckett, Harold Pinter, José Rivera, and Philip Kan Gotanda. Favorite productions include *Hecuba*,

Mary Stuart, *'Tis Pity She's a Whore*, *The Tosca Café*, *The Voyage Inheritance*, *Scorched*, and *Underneath the Lintel*.

Perloff is also an award-winning playwright. Her recent play *Kinship* premiered at the Théâtre de Paris in 2014; *Higher* won the 2011 Blanche and Irving Laurie Foundation Theatre Visions Fund Award; and *Luminescence Dating* premiered in New York at The Ensemble Studio Theatre. Perloff's book, *Beautiful Chaos: A Life in the Theater* (City Lights Press), was selected as San Francisco Public Library's One City One Book read for 2016.

Before joining A.C.T., Perloff was artistic director of Classic Stage Company in New York, where she directed the premiere of Ezra Pound's *Elektra*, the American premiere of Pinter's *Mountain Language*, and many classic works. Named a *Chevalier de l'Ordre des Arts et des Lettres* by the French government, Perloff received a BA Phi Beta Kappa in classics and comparative literature from Stanford University and was a Fulbright Fellow at Oxford.

PETER PASTREICH (Executive Director)

joins A.C.T. after a 50-year career in arts management. He spent 21 years as executive director of the San Francisco Symphony, a period that included the tenures of music directors Edo De Waart, Herbert Blomstedt, and Michael Tilson Thomas, and during which

the orchestra increased its endowment from \$12 million to \$120 million. Pastreich was the chief administrator responsible for the construction of Davies Symphony Hall in San Francisco, and for its acoustical renovation.

Before coming to San Francisco, he spent 12 years as executive director of the Saint Louis Symphony Orchestra and

six years as managing director of the Mississippi River Festival. In addition, Pastreich has done management consulting for the Berlin Philharmonic, Southbank Centre in London, Detroit Symphony, Louisville Orchestra, Milwaukee Symphony, Philadelphia Orchestra, and Sydney Symphony Orchestra in Australia. He has also served as mediator in orchestra and opera union negotiations in Detroit, Louisville, Milwaukee, Phoenix, Sacramento, Seattle, and San Antonio.

Born in Brooklyn, New York, in 1938, Pastreich received a BA in English literature from Yale University in 1959. In 1999, he was made a *Chevalier de l'Ordre des Arts et des Lettres* by the French government and was named an honorary member of the International Alliance of Theatrical Stage Employees by Local 16 of the Stagehands Union.

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 M.F.A. Program from a two- to a three-year course of study and the further

integration of the M.F.A. Program faculty and student body with A.C.T.'s artistic wing, while also teaching and directing in the M.F.A. Program, Summer Training Congress, and Studio A.C.T. She also successfully launched the San Francisco Semester, a semester-long intensive designed to deepen students' well of acting experience, broaden their knowledge of dramatic literature, and sharpen their technical skills—all while immersing them in the multifaceted cultural landscape of

the Bay Area. Prior to assuming leadership of the Conservatory, Smith was the director of the Program in Theater and Dance at Princeton University, where she also taught introductory, intermediate, and advanced acting. 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, 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.

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

Visit us at 405 Geary Street at Mason, next to the theater, one block west of Union Square; or at 1127 Market Street at 7th Street, across from the UN Plaza. Walk-up hours are Tuesday-Sunday (noon-curtain) on performance days, and Monday-Friday (noon-6 p.m.) and Saturday-Sunday (noon-4 p.m.) on nonperformance days. (For Strand Box Office walk-up hours, please visit act-sf.org.) Phone hours are Tuesday-Sunday (10 a.m.-curtain) on performance days, and Monday-Friday (10 a.m.-6 p.m.) and Saturday-Sunday (10 a.m.-4 p.m.) on nonperformance days. Call 415.749.2228 and use American Express, Visa, or MasterCard; or fax your ticket request with credit card information to 415.749.2291. Tickets are also available 24 hours a day on our website at act-sf.org. All sales are final, and there are no refunds. Only current ticket subscribers and those who purchase ticket insurance enjoy ticket exchange privileges. Packages are available by calling 415.749.2250. A.C.T. gift certificates can be purchased in any amount online, by phone or fax, or in person.

SPECIAL SUBSCRIPTION DISCOUNTS

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

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 to sign up. 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 35%! For more information visit www.act-sf.org/groups.

AT THE THEATER

A.C.T.'s Geary Theater is located at 415 Geary Street. The lobby opens one hour before curtain. Bar service and refreshments are available one hour before curtain. The theater opens 30 minutes before curtain.

ABOUT OUR PLAYS

Copies of *Words on Plays*, A.C.T.'s in-depth performance guide, are on sale in the main lobby, at the theater bars, at the box office, and online at act-sf.org/wordsonplays.

REFRESHMENTS

Full bar service, sweets, and savory items are available one hour before the performance in Fred's Columbia Room on the lower level and the Sky Bar on the third level. You can avoid the long lines at intermission by preordering food and beverages in the lower- and third-level bars. Bar drinks are now permitted in the theater.

CELL PHONES

If you carry a pager, beeper, cell phone, or watch with an 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 415.439.2317 in an emergency.

LATECOMERS

Performances begin promptly, and late seating is at the house manager's discretion. Latecomers may have to watch the performance on a video monitor in the lobby until intermission. Latecomers and those who leave the theater during the performance may be seated in alternate seats (especially if they were in the first few rows) and can take their assigned seats at intermission.

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.

PHOTOGRAPHS AND RECORDINGS of A.C.T. performances are strictly forbidden.

RESTROOMS are located in Fred's Columbia Room on the lower lobby level, the Mezzanine Lobby, and the Garret on the uppermost lobby level.

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 or other patrons will be taken there. If you've already 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.

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 a grant from San Francisco Grants for the Arts.

GEARY THEATER EXITS

ain't too proud

THE LIFE AND TIMES OF
THE TEMPTATIONS

NOW PLAYING!

Book by Dominique Morisseau
Music and Lyrics from The Legendary Motown Catalog
Music by arrangement with Sony/ATV Music Publishing
Orchestrations by Harold Wheeler
Music Direction & Arrangements by Kenny Seymour
Choreographed by Sergio Trujillo
Directed by Des McAnuff

An electrifying new musical about *Billboard's* "greatest R&B group of all time," with an award-winning creative team and The Temptations' iconic hit songs and signature dance moves.

IMAGINARY COMFORTS

*or The Story of the Ghost
of the Dead Rabbit*

BY Daniel Handler
DIRECTED BY Tony Taccone

STARTS OCT 5

Daniel Handler, the genius behind Lemony Snicket, brings his relentlessly mischievous style to a new play (for adults) that celebrates the endless, comedic chaos of ordinary lives.

Call 510 647-2949 • Click berkeleyrep.org

 Berkeley Rep

SEASON SPONSORS

“City National helps keep my financial life in tune.”

So much of my life is always shifting; a different city, a different piece of music, a different ensemble. I need people who I can count on to help keep my financial life on course so I can focus on creating and sharing the “adventures” of classical music. City National shares my passion and is instrumental in helping me bring classical music to audiences all over the world. They enjoy being a part of what I do and love. That is the essence of a successful relationship.

City National is *The way up*® for me.

Michael Tilson Thomas

Conductor, Educator and Composer

Hear Michael’s complete story at
cnb.com/Tuned2SF

CITY NATIONAL BANK

AN RBC COMPANY

CNB MEMBER FDIC

The way up.®

Call (866) 618-5242 to learn more or visit cnb.com