

50
YEARS

A.C.T.
AMERICAN
CONSERVATORY
THEATER

SAN FRANCISCO'S PREMIER
NONPROFIT THEATER COMPANY

SMALL MOUTH SOUNDS

encore
arts programs

OCT-DEC 2017
SEASON 51, ISSUE 2

RENT THE STRAND

The Strand Theater, located at Market and 7th in San Francisco, is a dynamic, versatile, and intimate complex, including a 120-seat event and performance space, a 283-seat theater, a welcoming lobby, and a café that's open during the day.

Visit act-sf.org/rentals or contact Amy Hand at ahand@act-sf.org.

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.

The Hard Nut Mark Morris Dance Group

Music by Tchaikovsky (*The Nutcracker*); Choreography by Mark Morris
 Colin Fowler, conductor; Members of the Berkeley Symphony
 Piedmont East Bay Children's Choir, Ensemble; Robert Geary, founding artistic director

First Bay Area Performances in 5 years!

**"A boldly perfected
 masterpiece."**

—Theaterweek

**"Waves of happy
 laughter greet *The
 Hard Nut* from curtain-
 up to curtain-down."**

—The New York Times

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

—The Huffington Post

**Dec 15–24
 ZELLERBACH HALL**

calperformances.org

Season
 Sponsor:

October 2017
 Volume 16, No. 2

encore
 arts programs

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

encore
 media group

Paul Heppner
 President

Mike Hathaway
 Vice President

Genay Genereux
 Accounting & Office Manager

Sara Keats
 Marketing Manager

Ciara Caya
 Customer Service Representative &
 Administrative Assistant

Corporate Office

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

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 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. Director of Education & Community Programs Elizabeth Brodersen oversees both the world-famous Young Conservatory (for students ages 8 to 19), and our ACTsmart education programs, including the Student Matinee (SMAT) program that has brought 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 López 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

A CHRISTMAS CAROL

by **Charles Dickens** Adapted by **Carey Perloff** and **Paul Walsh**

Music by **Karl Lundeberg** Choreography by **Val Caniparoli**

Directed by **Domenique Lozano**

Based on the original direction by **Carey Perloff**

“A SMASH HIT!
HOLIDAY TRADITIONS DON'T GET ANY BETTER.”

Stark Insider

“THE BEST *CHRISTMAS CAROL* EVER
... A GUARANTEED GOOD TIME!”

Jan Wahl, *KCBS*

Featuring a lively cast of dozens, gorgeous costumes, and those deliciously spooky ghosts, the Bay Area's favorite holiday tradition—a sparkling, music-infused production of *A Christmas Carol*—returns to The Geary. Bring your family, bring your friends, and check your “humbugs” at the door!

OPENS DECEMBER 1

A.C.T.'S GEARY THEATER
415 Geary Street

BUY YOUR TICKETS TODAY AT

ACT-SF.ORG/CAROL

The 2016 cast of *A Christmas Carol*. Photo by Kevin Berne.

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

The cast of the 2017-18 national tour of *Small Mouth Sounds*.

WHAT'S INSIDE

ABOUT THE PLAY

11 LETTER FROM THE ARTISTIC DIRECTOR
By Carey Perloff

14 THE PURSUIT OF HAPPINESS
An Interview with Playwright Bess Wohl
and Director Rachel Chavkin
By Simon Hodgson

16 THE MEDITATION MARKET
A Brief History of Mindfulness
in America
By Elspeth Sweatman

INSIDE A.C.T.

24 THE STRAND HITS ITS STRIDE
Your Stories, Your Space, Your Theater
By Taylor Steinbeck

26 VINTAGE AND VANGUARD
M.F.A. Actors Mix It Up in a New Season
By Simon Hodgson

28 SILENCE SHATTERED
Harold Pinter's *The Birthday Party*
By Elspeth Sweatman

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

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 *A Christmas Carol* and InterACT with us!

A CHRISTMAS CAROL
AT THE GEARY THEATER

BIKE TO THE THEATER NIGHT
Dec 1, 7 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.

PLAYTIME
Dec 16, 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.

LEFT
Diana Gonzalez-Morett, M.F.A. class of 2017, in *A Christmas Carol* (photo by Kevin Berne).

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

Adriana López Vermut, *Chair*

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 **415.439.2470**.

Above Photo: Carmen Steele and James Carpenter in the 2016 production of *A Christmas Carol*. Photo by Kevin Berne.

FROM THE ARTISTIC DIRECTOR

Dear Friends,

Silence is a mysterious phenomenon—it seems to compel and frighten us in equal measure. Harold Pinter famously said, “There are two types of silence. One when no word is spoken. The other when perhaps a torrent of language is being employed. . . . When true silence falls we are still left with echo but are nearer nakedness. One way of looking at speech is to say that it is a constant stratagem to cover nakedness.” Imagine the dramatic possibilities of putting a group of characters into a heightened situation in which they must co-exist for a week in the nakedness of silence. This is what Bess Wohl does so beautifully in *Small Mouth Sounds*. She asks us to watch the incredibly complex, surprising relationships and mysteries that can develop between people when they can’t or won’t relate to each other through language.

In our hyper-scheduled, digitally aggressive culture, there is an ever greater longing for silence, stillness, spiritual peace, and moral or emotional clarity. And because that has become harder to come by, we often go to great lengths to find it. The Bay Area is home to several acclaimed retreat centers, including Spirit Rock in Marin County, where those seeking solace and enlightenment can go for weeks or even months as they are guided in meditation on a variety of subjects. Among the fascinating things about these silent retreats is the intimacy of spending time with people whose voices you never hear. *Small Mouth Sounds* lets us inside the minds of a group of anxious people at one such retreat. Its comedy and heartbreak come from the extreme situation of needing connection and hope from total strangers in total silence, with no guideposts about how to behave. This play seems perfectly suited to the condition in which we find ourselves in contemporary San Francisco, and we are delighted to have this opportunity to share the work of one of the most original new voices in the American theater.

It is perhaps not a coincidence that *Small Mouth Sounds* arrives at A.C.T. on the heels of *Hamlet*, which ends with the dying title character telling his friend Horatio, “The rest is silence.” In *Hamlet*, Shakespeare reminds us how desperately we wish to be remembered, but how often we have no way of knowing whether the stories we leave behind will stand the test of time.

If silence is a theme of the fall at A.C.T., then so is time: in November an absolutely unique piece will arrive at The Geary called *Refuse the Hour*, by visual art giant William Kentridge. This brilliant South African painter, videographer, filmmaker, and director has created a new work in collaboration with Harvard science historian Peter Galison that explores the mysterious nature of time in human experience. Starring Kentridge himself—in collaboration with exceptional dancers and musicians and surrounded by Kentridge’s astonishing visual imagination—*Refuse the Hour* is a once-in-a-lifetime event that builds on A.C.T.’s history of presenting astonishing multimedia work, from *The Black Rider: The Casting of the Magic Bullets* to last season’s *Needles and Opium*. For three performances in November, The Geary will be home to a magical confluence of great international artists in an astonishing work of music-theater you won’t want to miss.

Meanwhile, we have wonderful news from our Young Conservatory. In August, we hired Jill MacLean to become A.C.T.’s new Young Conservatory director. Following upon the acclaimed 29-year tenure of Craig Slight, MacLean arrives at the YC with a major pedigree of her own: she is an educator, director, arts leader, and advocate of young people, with an extensive resume that includes distinguished teaching experience at institutions across the Bay Area. One of MacLean’s goals is to align the YC more closely with A.C.T.’s Education & Community Programs so that young people of every background and level of interest can find a creative home at A.C.T. She will be working in collaboration with Education & Community Programs Director Elizabeth Brodersen and Conservatory Director Melissa Smith as she develops her vision for the Young Conservatory, and we are delighted to welcome her to A.C.T.

Welcome to *Small Mouth Sounds*!

Warmly,

Carey Perloff
Artistic Director

ONLY @THESTRAND

COLIN QUINN ***ONE IN EVERY CROWD***

From the old MTV days to *SNL*, from Comedy Central and HBO's *Girls* to hit Broadway shows, Colin Quinn is apparently refusing to leave the business. With his sly, razor-sharp wit and unique perspective, Quinn is a master of comedic

observation and storytelling. So, if you enjoyed his other one-man shows, or you are just at a place in your life where you're lost and need intelligent laughs, come see his new show: *One in Every Crowd*.

DECEMBER 14-17, 2017

GET YOUR TICKETS TODAY AT ACT-SF.ORG/ATTHESTRAND OR CALL 415.749.2228.

A.C.T.

CAREY PERLOFF, *Artistic Director*
PETER PASTREICH, *Executive Director*

IN ASSOCIATION WITH

EVA PRICE STACEY MINDICH BETSY BERNSTEIN ARS NOVA CATHERINE ADLER/SEAN HUDOCK
BURNT UMBER PRODUCTIONS AMANDA DUBOIS REBECCA GOLD SALLY HORCHOW
IRIS SMITH CRAIG BALSAM/KURT DEUTSCH ERIC CORNELL/JENNA SEGAL

PRESENTS

SMALL MOUTH SOUNDS

BY **BESS WOHL**

DIRECTED BY **RACHEL CHAVKIN**

CAST

JAN **CONNOR BARRETT**
NED **BEN BECKLEY**
RODNEY **EDWARD CHIN-LYN**
TEACHER **ORVILLE MENDOZA**
ALICIA **BRENNA PALUGHI**
JOAN **SOCORRO SANTIAGO**
JUDY **CHERENE SNOW**
UNDERSTUDY **SAFIYA FREDERICKS**
UNDERSTUDY **JOMAR TAGATAC**

CREATIVE TEAM

SCENIC DESIGNER **LAURA JELLINEK**
COSTUME DESIGNER **TILLY GRIMES**
LIGHTING DESIGNER **MIKE INWOOD**
SOUND DESIGNER **STOWE NELSON**
PROPS DESIGNER **NOAH MEASE**
VIDEO DESIGNER **ANDREW SCHNEIDER**
ASSOCIATE DIRECTOR **LAUREN Z. ADLEMAN**
PRODUCTION
STAGE MANAGER **JAMES STEELE**
ASSISTANT
STAGE MANAGER **MEGAN MCCLINTOCK**
STAGE MANAGEMENT
FELLOW **BRI OWENS**

THIS PRODUCTION MADE POSSIBLE BY

PRODUCERS: **LINDA JO FITZ | RODMAN AND ANN MARYMOR | KATHLEEN SCUTCHFIELD**

ASSOCIATE PRODUCERS: **VICKI AND DAVID FLEISHHACKER | PAUL AND JULIE SEIPP**

MANAGEMENT

PRODUCTION MANAGER **J. MICHAEL STAFFORD**
GENERAL MANAGEMENT **MAXIMUM ENTERTAINMENT**
CASTING DIRECTOR **HENRY RUSSELL BERGSTEIN, CSA**

AN ARS NOVA PRODUCTION

ORIGINALLY DEVELOPED AND WORLD PREMIERE BY ARS NOVA

JASON EAGAN, FOUNDING ARTISTIC DIRECTOR | RENEE BLINKHOLT, MANAGING DIRECTOR

THE ACTORS AND STAGE MANAGERS EMPLOYED IN THIS PRODUCTION ARE MEMBERS OF ACTORS' EQUITY ASSOCIATION,
THE UNION OF PROFESSIONAL ACTORS AND STAGE MANAGERS IN THE UNITED STATES

THE PURSUIT OF HAPPINESS

AN INTERVIEW WITH PLAYWRIGHT
BESS WOHL AND DIRECTOR RACHEL CHAVKIN

BY SIMON HODGSON

Small Mouth Sounds started life at a silent retreat, though playwright Bess Wohl didn't know that at the time. She only showed up at the retreat to spend time with a friend. "I didn't even realize that we were going to be in silence," she says. But the experience triggered her storytelling instincts. By the end of the first day, the playwright was secretly making notes. After workshopping the play at Ars Nova, a New York-based incubator of new work, Wohl was paired with Rachel Chavkin, a young director with an eye for innovative productions. The pair hit it off, working together to develop *Small Mouth Sounds* into an off-Broadway hit. As the production's national tour arrives on the West Coast, we caught up with Wohl and Chavkin.

How did the storytelling of *Small Mouth Sounds* go from secret notes to a fully staged production?

Bess Wohl: I first tried a draft with lots of "cheating" in the form of dialogue. Then one with absolutely no speech. After erring too far in both directions, I found a middle path that felt right. Then I workshopped the play three times with actors and a director.

Rachel Chavkin: Once we had a cast, it became about doing scenes again and again in rehearsal. For the first production of this play, Bess was out of town a lot because her television show [ABC's *Broad Squad*] had been picked up. The actors and I would make two or three different versions of a scene and then Bess would come in and we would run it and then she and I would talk. Bess has done some directing, she's done a lot of acting, she's multidisciplinary. So she and I can have great conversations around this character's skewing a little this way or that way. What's so crazy is that the entire meaning of a scene can feel radically different depending on what direction a character is looking when she puts her bag down.

BW: Seeing a play embodied in space for the first time is always revelatory, but in this case it was especially important, since there's no way to do a reading of the piece. As we moved from rehearsals into production, it was fascinating to see how audiences searched for clues about the story. I began to think of the play as a mystery, with the audience as the detectives trying to uncover who these characters are.

LEFT Rachel Chavkin **OPPOSITE** Bess Wohl

PHOTO BY CHAD BATKA

“MY HOPE IS THAT THE PLAY CREATES A SENSE OF COMMUNITY AMONG THE PEOPLE WHO GO SEE IT, AND THAT BEYOND HAVING PASSIVELY WITNESSED SOMETHING, THEY’VE PARTICIPATED IN AN ACTIVE EXPERIENCE TOGETHER.”

—BESS WOHL

Why do you think *Small Mouth Sounds* resonates with audiences?

RC: It’s the humor. Bess’s work is so beautiful, but it’s also rooted in the absolute pain and mortification of being human. Each of the characters is living inside that while being sort of a fool. There’s something about the horror show of the moment that we’re in, mingled with the extreme vulnerability of living our very short and very tiny lives.

BW: The epigraph at the beginning of the script is the first of Buddhism’s Four Noble Truths: “Life is suffering.” While that might sound like a daunting way to begin a play, there’s something freeing and universal in coming together, acknowledging that obvious fact, and letting it unite us. Within that suffering, of course, there’s tons of humor, joy, and nobility in continuing the struggle. When I began work on this

play, a colleague noted that every time an audience goes to a play, they’re expected to sit and be quiet—essentially they’re on a “silent retreat.” My hope is that the play creates a sense of community among the people who go see it, and that beyond having passively witnessed something, they’ve participated in an active experience together.

RC: *Small Mouth Sounds* raises a deep question about the pursuit of happiness and whether we should be happy. Those questions are really at the heart of California, which is such a pioneer in mindfulness.

What’s your own experience of mindfulness, wellness, and silent retreats?

RC: It’s my existential nightmare. [Laughs] Bess has done a number of meditation retreats. I have not. I sometimes think I’ll try yoga, because I know it’d be good in terms of flexibility. But it’s not where I live. I do think I’m quite present most of the time; I’m a long-distance runner, which is very meditative.

BW: I have benefited a great deal from my study of mindfulness, which has been intertwined with the making of this play. Though I was a novice when I started writing this, and in many ways still am, through the play I’ve come into contact with people and teachers who have transformed me and my relationship to spirituality. A mindfulness teacher told me about the Tibetan idea that the success of a work of art should be measured by the degree to which the process of making it changed the artist. I love that way of thinking of art-making, and am always seeking to be a different person when I’m done with a play than I was when I began it.

WORDS ON PLAYS

Want to know more about *Small Mouth Sounds*? *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 act-sf.org/wordsonplays

THE MEDITATION MARKET

A BRIEF HISTORY OF
MINDFULNESS IN AMERICA
BY ELSPETH SWEATMAN

Mindfulness is seemingly everywhere: touted by celebrities, your boss, your best friend, online, at the gym, and in your local bookstore. Like the characters in *Small Mouth Sounds*, many of us are searching for ways to disconnect from our increasingly busy lives and reconnect with ourselves. But mindfulness in America today seems a contradiction in terms; it is not only a means to help us relax and recharge, but also a business powerhouse, raking in an estimated \$4.2 billion a year. This juxtaposition of relaxation and commerce, however, has only appeared in the last 50 years.

Mindfulness first arrived in America in the 1840s, as Buddhist Asian immigrants poured into California in search of gold, and East Coast academics became enamored of the religion and the esoteric man at its center, the Buddha. For these academics, mindfulness was just another aspect of Buddhism to be studied, not practiced in its own right. However, as the nineteenth century gave way to the twentieth, increasingly stringent laws brought Asian-US immigration to a standstill and rising ethnic tensions curtailed interest in Buddhism.

After World War II, the position of mindfulness changed dramatically in the United States. Many colleges and universities established religious studies departments, educating each new generation about Buddhism. The US government relaxed many of the immigration laws, opening new channels of communication and outreach between America and Asia. Increasing political and military involvement in Asian affairs kept media attention on Asian culture. And young adults, disillusioned by the Korean and Vietnam wars, turned to Asian culture for solace and guidance.

Among these young adults were the Beats, a literary counterculture movement. Writer Jack Kerouac was particularly taken with mindfulness. The protagonist of his novel *The Dharma Bums* (1958) meditates and even secludes himself in the wilderness for a summer to reconnect with himself and the world around him. Soon, Kerouac's book was joined on bookstore shelves by nonfiction works recounting the experiences of Westerners who had traveled to Asia to train with leading Buddhist monks.

View of San Francisco looking north toward Tiburon.

It wasn't until the 1970s that mindfulness and Buddhism began to diverge. Buddhist monks teaching in America, as well as American-born Buddhist practitioners and psychologists, all saw ways to apply mindfulness to the stresses of suburban life and modern medical practices. They started to market mindfulness as a way to increase concentration and productivity, reduce stress, and deal with chronic pain and mental illnesses.

The summer of 1974 marked the beginning of one major aspect of the growing business of mindfulness: silent retreats. At Vajradhatu in Boulder, Colorado, mindfulness disciples gathered for a retreat run by former monk Chogyam Trungpa. Among the attendants were the composer John Cage, poet Allen Ginsberg, and American-born mindfulness practitioners Jack Kornfield and Joseph Goldstein. It was this silent retreat that inspired Kornfield and Goldstein to found Insight Meditation Society in Barre, Massachusetts, and Spirit Rock Meditation Center in Woodacre, California, just 25 miles north of the Golden Gate Bridge.

COURTESY WIKIMEDIA COMMONS. LEFT: PHOTO BY ISHAN GUPTA

The Gouden Buddha.

By the 1980s, it was American mindfulness practitioners, not Buddhist monks, who were leading the growth of the industry. High-profile advocates such as rocker Leonard Cohen, actor Richard Gere, basketball coach Phil Jackson, and author Alice Walker touted the benefits of mindfulness, bringing new awareness to the practice. And the Baby Boomers who had participated in mindfulness's blossoming in the middle of the twentieth century were settling down in the suburbs and searching for ways to apply mindfulness to daily lives filled with packing school lunches, carpooling children, and weekend DIY. Meditation teachers adjusted their offerings to meet these new needs.

With the turn of the millennium, the mindfulness industry received a boost from the resurgence of another industry in America: self-help. As Americans sought to improve every aspect of their lives, from clean eating to decluttering to breaking bad habits, mindfulness practitioners were ready with suggestions and support. Mindfulness's increasing exposure caught the attention of big business; Target, Aetna, Hearst Publications, eBay, General Mills, and Ford incorporated mindfulness training into their programs to boost the happiness and productivity of their employees.

While these recent changes have significantly increased mindfulness's presence in our daily lives, they have also affected other aspects of the industry. Mindfulness is now an activity that more and more people are taking up on their own, rather than in group sessions and retreats. With all the books, apps, websites, and instructional YouTube videos available at the click of a button, mindfulness can now be done anywhere. But will these changes result in mindfulness becoming more firmly entrenched in our daily routines, or will it send us, like the characters in *Small Mouth Sounds*, to escape our gadget-filled lives in the silence of a meditation retreat?

WHO'S WHO IN *SMALL MOUTH SOUNDS*

CONNOR BARRETT (Jan) makes his A.C.T. debut with *Small Mouth Sounds*. Barrett has acted in several of writer and director Adam

Rapp's works, including *The Purple Lights of Joppa Illinois* (Atlantic Theater Company), *Finer Noble Gases* (Rattlestick Playwrights Theater), *The Metal Children* (Vineyard Theatre), and Sam Shepard's *True West* (Actors Theatre of Louisville). He has also performed in productions at Geva Theatre Center, McCarter Theatre Center, Williamstown Theatre Festival, Summer Play Festival, and the New York Fringe Festival. His film and television credits include *The Runaround*, *Hot in Cleveland*, *True Blood*, *Parks and Recreation*, *CSI: NY*, *Harry's Law*, *Rita Rocks*, *Do Not Disturb*, *The Jury*, and *Guiding Light*. Barrett holds a BFA in acting from Northwestern University and an MFA in acting from New York University's Tisch School of the Arts.

BEN BECKLEY (Ned) recently appeared in *Dying For It* at Atlantic Theater Company and the first national tour of *Peter and the Starcatcher*. Beckley

has performed in plays at Clubbed Thumb, New Georges, The Actors Company Theatre, and Berkshire Theatre Group; musicals with Prospect Theater Company, Joe's Pub (The Public Theater), and Playhouse on Park; four international tours with Temporary Distortion; and five original works with The Assembly. His on-camera credits include *The Onion*, *The Jew of Malta*, and *Easy Living*.

EDWARD CHIN-LYN (Rodney) was born in Toronto, but now calls New York City home. He has appeared in the television series

Jessica Jones, *Feed the Beast*, *Limitless*, *Elementary*, *Person of Interest*, *The Mysteries of Laura*, and *Mysteries at the Museum*. He is also a supporting actor in the upcoming Netflix film *Set It Up*. His theater credits include *KPOP* (workshops at Ars Nova, Ma-Yi Theater Company, and Woodshed Collective), *True West* (Curious Frog Theatre Company), *Reconstruction* (International WOW Company), *Leviticus* (Theatre 4the People, Ohio Theatre), *The Brig* (The Living Theatre), *Wake* (Connelly Theater), *You Can't Take It with You* (T. Schreiber Studio), *A Grimm Reality* (Theatre 4the People), and *A Year in the Life of Twenty-Five Strangers Living in a City by the Lake* (Algonquin Theater).

ORVILLE MENDOZA (Teacher) was last seen at A.C.T. in *The Orphan of Zhao* as General Wei Jiang. He is a Drama Desk Award nominee and

Barrymore Award winner who has performed on Broadway in *Peter and the Starcatcher* and *Pacific Overtures*. His off-Broadway credits include *Pacific Overtures* and *Passion* (Classic Stage Company); *Found* (Atlantic Theater Company); and *Romeo and Juliet*, *Timon of Athens*, and *Road Show* (The Public Theater). Mendoza has also acted at several regional theaters such as La Jolla Playhouse, Philadelphia Theatre Company, Kansas City Repertory Theatre, East West Players, Goodspeed Musicals, and Long Wharf Theatre. His television credits include *The Blacklist*, *Law & Order: Criminal Intent*, and many commercials.

BRENNA PALUGHI (Alicia) has appeared on Broadway in *A Time to Kill* as well as off Broadway in *Scared of Sarah* (La MaMa Experimental

Theatre Club), and *Naked in a Fishbowl* and *King Lear* (Cherry Lane Theatre). Her regional theater credits include *Phèdre*, *Orlando*, and *Three Sisters* (Yale Repertory Theatre), and *World Builders* (Contemporary American Theater Festival). Palughi has acted in television series and films such as *High Maintenance*, *The Family*, *The Mysteries of Laura*, *Royal Pains*, *Mozart in the Jungle*, *She She*, and *Synecdoche, New York*. Also a filmmaker, she wrote and directed a short film called *Close*. She has an MFA from Yale School of Drama, founded Virago Theatre Company, and is a proud company member of The Actors Center.

SOCORRO SANTIAGO (Joan) has performed at several prominent New York theaters, including Roundabout Theatre Company, Clubbed

Thumb, Rattlestick Playwrights Theater, The Public Theater, INTAR Theatre, Ensemble Studio Theatre, Brooklyn Academy of Music, Ma-Yi Theater Company, 59E59 Theaters, and The Lark. She was also in the chorus for the Broadway production of *The Bacchae*. Regionally, she has worked at Long Wharf Theatre, Goodman Theatre, Victory Gardens Theater (Joseph Jefferson Award), Huntington Theatre Company (IRNE nomination), Shakespeare Theatre Company, and Guthrie Theater. Santiago has appeared in the television series *Mozart in the Jungle*, *Seven Seconds*, *Law & Order: Characters*, *Blue Bloods*, and *All My*

The actors and stage managers employed in this production are members of Actors' Equity Association, the union of professional actors and stage managers in the United States

Children (ALMA award), as well as the films *Freedomland*, *Heaven's Prisoners*, *The Devil's Advocate*, and *iCreep*. Recently, she finished filming on Steve McQueen's *Widows*.

CHERENE SNOW (Judy)

shared the stage with Scarlett Johansson in the 2012 Broadway production of *Cat on a Hot Tin Roof*. Her off-Broadway and regional credits include *Walking Down Broadway*, *The Last of the Thorntons*, *Welcome to Fear City*, *Having Our Say*, *The Little Foxes*, *Fata Morgana*, *brownsville song: b-side for tray*, *Civil War Voices*, *Black Pearl Sings*, *To Kill a Mockingbird*, *Coyote on a Fence*, and *Doubt*, *A Parable*. Her film and television appearances include *Arthur*, *Perhaps Tomorrow*, *My Sassy Girl*, *City of Angels*, *The Long Walk Home*, *Law & Order*, *Law & Order: Special Victims Unit*, *Third Watch*, and *Chappelle's Show*.

SAFIYA FREDERICKS

(Understudy) returns to A.C.T., where she previously appeared onstage in Tom Stoppard's *The Hard Problem*. Other recent

credits include the world premiere of *Aubergine* at Berkeley Repertory Theatre, *Much Ado about Nothing* at California Shakespeare Theater, *Blackademics* at Crowded Fire Theater, *Once on This Island* at TheatreWorks, and the title role in *Antigone* at San Jose Repertory Theatre. Past favorites include The Civilians' production of *In the Footprint* and *By Hands Unknown* at the New York International Fringe Festival. Fredericks received a Bay Area Theatre Critics Circle Award nomination for her role as the Witch in *Into the Woods* at San Francisco Playhouse. She plays the female lead in the film *America Is Still the Place* and can be heard as the voice of PBS's *Independent Lens*. She studied at the London Academy of Music and Dramatic Art (LAMDA) and UC Irvine.

JOMAR TAGATAC

(Understudy) most recently appeared in A.C.T.'s *Hamlet* as Fortinbras. His recent Bay Area credits include

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); Perlita/General Ledesma in *Dogeaters* (Magic Theatre); *Jesus in India*, *Every Five Minutes*, and *The Happy Ones* (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 MFA from A.C.T.

BESS WOHL (Playwright) is a playwright and screenwriter from Brooklyn, New York. Her plays include *Small Mouth Sounds* (Top Ten of 2015 in *The New York Times*, *The Guardian*, *New York Post*, and others; Best of 2016 in *New York Magazine* and others), *Continuity* (Goodman Theatre's New Stages Festival), *American Hero*, *Barcelona* (Ovation Award nomination), *Touch(ed)*, *In*, *Cats Talk Back*, and the original musical *Pretty Filthy* in collaboration with Michael Friedman and The Civilians (Lucille Lortel and Drama Desk Award nominations for Outstanding Musical). Her work has been produced and developed at Second Stage Theater, Ars Nova, Williamstown Theatre Festival, Geffen Playhouse, and many other theaters. She is the recipient of Drama Desk's Sam Norkin Off-Broadway Award for "establishing herself as an important voice in New York theater" and Outer Critics Circle's John Gassner Award. Wohl has also developed projects for HBO, ABC, USA, Disney, Paramount, and others.

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.

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

FAMILY LAW

Theatrical Paintings

by Barbara Fracchia

Small Mouth Sounds
36 x 12, oil on canvas

TH { TH(e)Gallery }
TELEGRAPH HILL
491 Greenwich Street San Francisco CA 94133
T 415 767 9794 www.telegraphhillgallery.com

RACHEL CHAVKIN (Director) is an Obie Award-winning and Tony Award-nominated director. She is also the artistic director of the Brooklyn-based performance company, The TEAM. Selected work includes Dave Malloy's *Natasha, Pierre & the Great Comet of 1812* (Ars Nova, Kazino, American Repertory Theater, Broadway), Marco Ramirez's *The Royale* (The Old Globe, Lincoln Center Theater), Bess Wohl's *Small Mouth Sounds* (Ars Nova, Signature Theatre Company, national tour), Anaïs Mitchell's *Hadestown* (New York Theatre Workshop), and multiple collaborations with Taylor Mac, including *The Lily's Revenge* and *Act 2* (HERE Arts Center). The TEAM's work has been seen worldwide, including at The Public Theater, Performance Space 122, London's National Theatre, Royal Court Theatre, National Theatre of Scotland, and festivals across Europe, Australia, and Asia. Chavkin is the winner of three Obie Awards; Drama Desk, Elliot Norton, and IRNE awards; and multiple Lucille Lortel Award nominations. She was twice nominated for the Doris Duke Impact Award and was nominated for the Tony Award for Best Direction for her work on *Great Comet*. She and Dave Malloy are recipients of the 2017 Smithsonian Award for Ingenuity.

LAURA JELLINEK (Scenic Designer) is an Obie Award-winning designer who recently designed the set for *Marvin's Room* on Broadway. Her off-Broadway credits include *The Antipodes*, *Everybody*, *The Wolves*, *A Life* (Lucille Lortel Award, Drama Desk Award nomination), *Marjorie Prime*, *The Nether* (Lucille Lortel Award nomination), *The Village Bike*, and *Buzzer*. She has worked on multiple projects with The Debate Society and The Mad Ones. Regionally, she has designed for Yale Repertory Theatre, Bard SummerScape, Cincinnati Playhouse in the Park, Oregon Shakespeare Festival, Williamstown Theatre Festival, and South Coast Repertory. She has also designed for several

operas such as Opera Theatre of Saint Louis, Boston Lyric Opera, Opera Philadelphia, The Atlanta Opera, and Juilliard. Jellinek has an Obie Award for Sustained Excellence in Set Design.

TILLY GRIMES (Costume Designer) is an English theater designer based in New York. Recent and upcoming credits include *Underground Railroad Game* (Ars Nova, international and national tour), *Small Mouth Sounds*, and *Deathless* (Goodspeed Musicals). In New York, she has worked with Roundabout Theatre Company, Ars Nova, Clubbed Thumb, HERE Arts Center, The Barrow Group, New Georges, and La MaMa Experimental Theatre Club. Regionally her work has been seen at Williamstown Theatre Festival, Oregon Shakespeare Festival, The Wilma Theater, Two River Theater, Trinity Repertory Company, Pittsburgh Public Theater, and Westport Country Playhouse. Opera credits include productions at Boston Lyric Opera, Curtis Institute of Music, and The Juilliard School. She received her MFA from New York University's Tisch School of the Arts and has taught in Brown University's MFA directing program. Grimes has received the Balsamo Grant for Emerging Immigrant Artists, the Irish Arts Design Award, Irish Times Theatre Award nomination, and the Onstage Critics Award.

MIKE INWOOD (Lighting Designer) designed the off-Broadway premieres of *Small Mouth Sounds* (Signature Theatre Company), *Hir* (Playwrights Horizons), *Stupid Fucking Bird* (The Pearl Theatre Company), *Out Cold/Zippo Songs* (Brooklyn Academy of Music), *Half Moon Bay* (Lesser America, Cherry Lane Theatre), and *Miles for Mary* (The Mad Ones). He has worked regionally with Boston Lyric Opera, Philadelphia Theatre Company, Magic Theatre, Pittsburgh Opera, Perseverance Theatre, Company of Fools, and Hudson Valley Shakespeare Festival. He received an Emmy Award in 2010 for NBC's coverage of the Vancouver Olympic Games.

The actors and stage managers employed in this production are members of Actors' Equity Association, the union of professional actors and stage managers in the United States

STOWE NELSON (Sound Designer)

has designed sound for several New York productions, including *Animal* at Atlantic Theater Company; *The Skin of Our Teeth* at Theatre for a New Audience; *The Wolves* at The Playwrights Realm; *Miles for Mary* and *Samuel & Alasdair: A Personal History of the Robot War* at The Mad Ones (Drama Desk Award nominations); *Indian Summer* at Playwrights Horizons; and *The Painted Rocks* at Revolver Creek and *The Wayside Motor Inn* at Signature Theatre Company. His regional credits include *The Roommate* at Williamstown Theatre Festival; *What Would Crazy Horse Do?* at Kansas City Repertory Theatre; *Cry it Out* and *I Now Pronounce* at Humana Festival of New American Plays; and *The Book of Will* at the Denver Center for the Performing Arts.

NOAH MEASE (Props Designer)

has worked as a designer on numerous off-Broadway productions such as *John* (Signature Theatre Company, Obie Award); *Hadestown* (New York Theatre Workshop); *Natasha, Pierre & the Great Comet of 1812* (American Repertory Theater); *Small Mouth Sounds* (Ars Nova); *An Octoroon* (Soho Rep., Theatre for a New Audience); *The Nether* (MCC Theater); *Jacuzzi* (Ars Nova); and *Blood Play* (The Bushwick Starr, The Public Theater). As a playwright, Mease's works include *Republic* (JACK, Manbites Dog Theater) and *Omega Kids* (Dixon Place).

ANDREW SCHNEIDER (Video Designer)

is an award-winning performer, writer, and interactive electronics artist. His performance works include *YOUARENOWHERE* (2015 Obie Award, 2016 Drama Desk Award nomination), *Dance/Field* (Roulette Intermedium, Inc.), and *WOW+FLUTTER* (The Chocolate Factory). Schneider has designed videos for The Wooster Group and was a company member from 2007 to 2014.

HENRY RUSSELL BERGSTEIN, CSA (Casting Director)

cast the original New York productions of *Small Mouth Sounds* with Lauren Port. Other New York productions he has cast

are *The Lyons* (Broadway), *Gloria*, *Kid Victory*, *Middletown*, *Wig Out!*, *Preludes*, *3C*, *Gorilla Man*, and *Natasha, Pierre & the Great Comet of 1812* (Ars Nova).

His film and television credits include the US casting of *Black Mirror* (seasons 3–4), *Mozart in the Jungle*, *The Sinner*, *Saturday Church*, *Love After Love*, *Beauty Mark*, *It Felt Like Love*, *Grandma*, and the New York casting of *Spider-Man: Homecoming*. As a casting associate, Bergstein worked on *Manchester by the Sea*, *The Grand Budapest Hotel*,

Frances Ha, and *Two Lovers*. He is the former manager of East Coast casting for Warner Bros. in New York.

LAUREN Z. ADLEMAN (Associate Director)

is a Brooklyn-based director who has an affinity for stories exploring the nature of identity colliding with an external culture. Recent credits include the premiere productions of *Black Hollow* (Columbia University School of the Arts), *Journey to the Center of a Black Hole* (Alchemical Theatre

UC Berkeley Extension

Start With a Course. Find Your Passion.

extension.berkeley.edu

LOOKING FOR A UNIQUE SAN FRANCISCO SPACE FOR YOUR UPCOMING EVENT?

HOST YOUR GATHERING AT
A.C.T.'S GEARY THEATER!

THE GARRET ROOM

This charming, private space is ideal for dinner parties, cocktail receptions, and meetings. **Capacity: 110**

THE SKY BAR

A classy backlit lounge and bar perfect for receptions at which mingling is key. **Capacity: 135**

FRED'S COLUMBIA ROOM AND NANCY'S BAR

A comfortable and elegant option with versatile possibilities. **Capacity: 228**

THE MAIN THEATER

This main theater has been impressing audiences for a hundred years. **Capacity: 1,015**

A.C.T. AMERICAN
CONSERVATORY
THEATER

For more info please visit act-sf.org/rentals
or contact Amy Hand at ahand@act-sf.org

Laboratory), *Ambition: the female American serial killer musical* (Ars Nova ANT Festival), and *Malefactions* (Chinatown Soup). Adleman was the 2015-16 Robert Moss Directing Fellow at Playwrights Horizons, and is an alumna of the 2017 Lincoln Center Theater's Directors Lab.

JAMES STEELE (Production

Stage Manager) has worked on the Broadway productions of *Mrs. Warren's Profession* and *One Man, Two Guvnors*. He also has several off-Broadway credits, including *By The Water* (Manhattan Theatre Club); *Pageant* (SAS Productions, Inc.); *Tail! Spin!* (Lynn Redgrave Theater at Culture Project); *Natasha, Pierre & the Great Comet of 1812* (Ars Nova); *My Name is Asher Lev* (Westside Theatre); *An Iliad* (New York Theatre Workshop); *The Tribute Artist* (Primary Stages); and *The Divine Sister* (DR Theatrical Management).

The actors and stage managers employed in this production are members of Actors' Equity Association, the union of professional actors and stage managers in the United States

MEGAN MCCLINTOCK (Assistant

Stage Manager) returns to A.C.T. with *Small Mouth Sounds*. Past A.C.T. credits include assistant stage-managing *King Charles III*, *Between Riverside and Crazy*, *A Little Night Music*, and *Indian Ink*. She stage-managed the US tour of *946: The Amazing Story of Adolphus Tips* with Kneehigh Theatre Company. Other Bay Area credits include productions at Berkeley Repertory Theatre, California Shakespeare Theater, The Curran, Aurora Theatre Company, Marin Theatre Company, Center REPertory Company, and San Francisco Opera. Her favorite Berkeley Rep credits include Mary Zimmerman's *Treasure Island*, *Girlfriend*, *The Intelligent Homosexual's Guide to Capitalism and Socialism with a Key to the Scriptures*, *The Arabian Nights*, *The White Snake*, *No Man's Land*, *Dear Elizabeth*, and *How to Write a New Book for the Bible*. She has a BA in theater and history from Willamette University.

J. MICHAEL STAFFORD

(Production Manager) joins the production as a freelance production manager and technical director based in Brooklyn. Over the past decade, he has worked in production departments with various touring and New York City-based companies such as Maximum Entertainment, Technical Producing Group, Troika Entertainment, Big League Productions, Williamstown Theatre Festival, The Juilliard School, and Mind the Gap, Inc. Stafford received a BFA in theatre design and technology from University of the Arts in Philadelphia, Pennsylvania.

MAXIMUM ENTERTAINMENT

(General Management) is a producing, developing and management company founded by Avram Freedberg, Mary Beth Dale, and Eva Price, and is joined by Managing Director/General Manager Carl Flanigan. General management credits on Broadway, off Broadway, and on tour include *Born For This*; *Cruel Intentions: The Musical*; *Frankie Valli and the Four Seasons On Broadway!*; *Carefree: Dancin' With Fred & Ginger*; *The Lion*; *The Hip Hop*

Nutcracker; *50 Shades! The Musical*; *Ivy + Bean, The Musical*; *Blank! The Musical*; and *Colin Quinn: Long Story Short*.

EVA PRICE (Producer) is a Tony Award-winning producer whose credits include over 15 Broadway plays, musicals, and concerts. She is a member of The Broadway League's Board of Governors and was named one of *Crain's New York Business* 40 Under 40 honorees. She is executive producer for Maximum Entertainment, a producing and general management company located in New York. Recent Broadway and off-Broadway productions include *Dear Evan Hansen* (six Tony Awards); *On Your Feet!*; *Frankie Valli and the Four Seasons on Broadway!*; *Peter and the Starcatcher*; *Found*; *Hershey Felder as Irving Berlin*; John Grisham's *A Time To Kill*; *Lewis Black: Running on Empty*; *Annie*; *Kathy Griffin Wants a Tony*; *Colin Quinn: Long Story Short*; *The Merchant of Venice*, starring Al Pacino; *The Addams Family*; *Carrie Fisher's Wishful Drinking*; and *Dr. Seuss' How the Grinch Stole Christmas! The Musical*. Price has also produced a number of international productions and national tours.

MAXIMUM ENTERTAINMENT PRODUCTIONS STAFF

Eva Price
Carl Flanigan
Andrew Hartman
Danielle McGarry
Avram Freedberg
Mary Beth Dale

SMALL MOUTH SOUNDS NATIONAL TOUR STAFF

You-Shin Chen, Associate Set Designer
Caity Mulkearns, Assistant
Costume Designer
Cecilia Durbin, Associate
Lighting Designer
Beth Lake, Associate Sound Designer
Gil Sperling, Associate Video Designer
Satchel Buck Jones, Casting Associate
Ben Arons, Production Photographer

ADDITIONAL CREDITS

Aaron Clark, Stage Supervisor

presence

collaboration

innovation

leadership

Taught by acting professionals from A.C.T., our program develops workshops customizable to clients' needs. Whether you're preparing for the next pitch, motivating your team, or answering post-presentation questions, our program will give employees the techniques to engage any audience.

PROFESSIONAL DEVELOPMENT TRAINING

A.C.T. AMERICAN
CONSERVATORY
THEATER

CLIENTS INCLUDE:

Bank of America
Merrill Lynch

McKESSON
Empowering Healthcare

LEARN MORE

Visit act-sf.org/growth or contact Program
Director Dan Kolodny at dkolodny@act-sf.org.

THE STRAND HITS ITS STRIDE

YOUR STORIES, YOUR SPACE,
YOUR THEATER

BY TAYLOR STEINBECK

Since its sparkling renovation in 2015, A.C.T.'s Strand Theater has become a beacon of theatrical innovation and community engagement. From presenting new plays in the New Strands Festival to providing space for local artists to showcase their work with ArtShare, A.C.T. has reinvented this historic theater. As The Strand turns 100 years old this October, we celebrate this theater's Bay Area story and look ahead to its next chapter.

Located in San Francisco's old vaudeville district, dubbed the "Great White Way" for its marquee lights, The Strand has been rooted in the arts since its 1917 foundation. Despite changes in the building's name (it started life as The Jewel) and its offerings (it was once a silent film cinema), this venue was always a theater. But when operations closed in 2003, the building became derelict. In October 2013, A.C.T. began a two-year, \$35-million transformation guided by architects Skidmore, Owings & Merrill, converting the 700-seat cinema into a community destination featuring the Strand Cafe, the 283-seat Rembe Theater, and the 140-seat performance space, The Rueff. The reconstruction not only represented growth for A.C.T. as an institution, but also marked the revitalization of the Central Market neighborhood.

From the moment A.C.T. moved in, The Strand was envisioned as an incubator of new theater in the Bay Area. Nowhere is that more visible than with the New Strands Festival, a weeklong exploration of new work. During the 2017 festival, San Franciscans experienced master classes in songwriting, playwriting, and clowning; saw staged readings of work from three Ma-Yi Theater Company playwrights; and attended the reading of

PHOTO BY REEK FELIZIANI

PHOTO BY BRUCE DAMONTE

Black Butterflies, Darren Canady's new play commissioned for A.C.T. about girls and young women of color trapped in the incarceration system. Several of the works in New Strands have become full productions—Lauren Yee's *The Great Leap* will play this season at Atlantic Theater Company in New York City, while *Black Butterflies* was staged at The Strand this summer by actors from the Young Conservatory, A.C.T.'s Education & Community Programs, and Destiny Arts in Oakland. From workshopping plays in development to producing innovative productions such as *The Unfortunates*, *Love and Information*, *Monstress*, and *Chester Bailey*, The Strand has provided a home for thrilling untold stories from diverse communities.

Both artists and audiences have responded to The Strand's storytelling possibilities. Through ArtShare, A.C.T.'s space-sharing initiative supporting local artists and arts organizations, different communities (including Campo Santo, Magic Theatre, and Teatro Pachuco) have added their own storytelling flavor to A.C.T.'s stages. And with the introduction last season of our @TheStrand series—world-class entertainment from around the country—new audiences filled The Rembe for productions including Bill Irwin's *On Beckett*, Martin Moran's solo show *The Tricky Part*, and concerts from The Skivvies. Look out for comedian Colin Quinn (*Saturday Night Live*, *Trainwreck*) playing a weeklong @TheStrand set in December.

As The Strand evolves, San Franciscans continue to discover this multidisciplinary venue, from a morning coffee in the Strand Cafe, to an M.F.A. Program matinee, to a night of stand-up comedy. This coming season will be full of innovative theater, featuring Qui Nguyen's hit comedy *Vietgone* and the third rendition of the New Strands Festival. By developing groundbreaking work and reinvigorating the arts in Central Market, The Strand is making San Francisco history all over again.

CLOCKWISE FROM UPPER LEFT

The cast of *The Unfortunates* (2016); Ogie Zulueta, Jomar Tagatac, and Rinabeth Apostol in *Monstress* (2015); David Strathairn and Dan Clegg in *Chester Bailey* (2016); Tiana Bishop and Citlali Perez in *Black Butterflies* (2017); Young Conservatory student Walker Brinskele in *Punk Rock* (2016); M.F.A. Program actor Emily Brown in *The Rocky Horror Show* (2016).

OPPOSITE FROM TOP

The Strand Theater (1950); The Strand Theater (2015).

INSIDE A.C.T.

VINTAGE AND VANGUARD

M.F.A. ACTORS MIX IT UP IN A NEW SEASON

BY SIMON HODGSON

PHOTO BY ALESSANDRA MELLO

LEFT

M.F.A. Program actors Adam Donovan, Jerrie R. Johnson, Carlos O. Andrickson, and Julie Adamo in *promiscuous/cities*.

OPPOSITE

M.F.A. Program actors Diana Gonzalez-Morett and Akilah A. Walker (class of 2017) in *Black Orpheus: Una Historia de Amor*.

While fall heralds a new theatrical season on the stages of The Strand and The Geary, it also raises the curtain on a new academic year at A.C.T. At 30 Grant Avenue, 37 young actors from our Master of Fine Arts Program throng the studios and corridors. Many have been performing over the summer in festivals and theaters or teaching in A.C.T.'s Education & Community Programs. All of them are looking forward to appearing in this year's M.F.A. Program productions, which range from *The Changeling*—a Jacobean tragedy first performed in 1622—to *Malicious Animal Magnetism*, a brand new play about a landmark moment of gay history in 1970s San Francisco.

That range speaks to the breadth of the M.F.A. Program and mirrors the way A.C.T. uses contrasting content to inspire mainstage audiences. Training in the Conservatory inspires young actors by challenging them with productions from different eras. "Actors cut their teeth on the classics to better perform contemporary work," says Conservatory Director Melissa Smith. By developing a critical understanding of classic theater-making techniques, M.F.A. candidates can bring that insight and knowledge to new work, understanding how a contemporary playwright may be influenced by twentieth-century theater-maker Bertolt Brecht, for example, or how a modern-day scene has echoes of sixteenth-century playwright Christopher Marlowe.

The first M.F.A. classic coming up this season at The Strand is *The Changeling*, a seventeenth-century revenge tragedy written by Thomas Middleton and William Rowley. It's directed by Nancy Benjamin, A.C.T.'s longtime head of voice and dialect who has wanted to stage the play for years. This season's second-year actors, says Smith, are a perfect fit. "Revenge tragedy is not about dry wit. It's really visceral—this class of actors has the emotional range and the temperaments to tackle this play."

By contrast, *Malicious Animal Magnetism* (playing at The Strand this winter) is a contemporary new drama by Jeremy Cohen and Dipika Guha, co-commissioned by A.C.T. and Z Space. Workshopped in the New Strands Festival earlier this year, *Malicious Animal Magnetism* provides A.C.T.'s student actors with an opportunity to participate in the creation of a world premiere. While acting in a new work can be freeing, "That freedom comes with a different responsibility to contribute," says Smith. "With his or her work in the rehearsal room, an actor might influence the writing of the play—that role might become more important to the story, for example."

These two productions represent just a slice of this year's eclectic M.F.A. season. Also in the mix are multiple musical revues, plus a pair of plays featuring dynamic female-led stories—seventeenth-century Spanish drama *Fuenteovejuna* and Greek tragedy *The Bacchae*. It was Stephen Buescher, head of movement in the M.F.A. Program, who suggested these timeless stories in the wake of the women's marches across the country in January 2017. "We are living in a time of renewed protest," says Buescher. "These plays are classics whose themes are resonant with our times."

Audiences eager to see these new works and classics told anew can buy tickets for any of these productions on A.C.T.'s website. And if you're in a hurry to see these talented performers on the mainstage, you're in luck—all our third-year actors will be appearing in *A Christmas Carol*, which opens December 1 at The Geary.

**Buy tickets for M.F.A. Program productions
at act-sf.org/mfa or by calling 415.749.2228.**

INSIDE A.C.T.

SILENCE SHATTERED

HAROLD PINTER'S *THE BIRTHDAY PARTY*
BY ELSPETH SWEATMAN

LEFT

From left, Adam O'Byrne, René Augesen, and Jack Willis in *The Homecoming* (2011).

BELOW

Carey Perloff and Harold Pinter in rehearsal in 1989 at Classic Stage Company.

Some playwrights are drawn to silence for its humorous potential. British playwright and Nobel Prize recipient Harold Pinter was drawn to it for its danger. In his work—including the contemporary classic *The Birthday Party*, which opens at The Geary in January—silence is a weapon: a means of gaining tactical advantage, psychological power, and domination.

But silence is just one of the many weapons in his characters' arsenals. "In a Pinter play, the movement of a glass from one side of a table to another or the simple crossing and uncrossing of a pair of legs" becomes a way of establishing advantage and control, said theater critic Michael Billington. Add in dialogue in which characters' identities are continuously shifting, and you get a play that seethes with mystery, menace, and sudden humor.

Pinter is a playwright that A.C.T. Artistic Director Carey Perloff has returned to throughout her career. During her 25-year tenure at A.C.T., she has directed *Old Times* (1998), *Celebration* and *The Room* (2001), and *The Homecoming* (2011). Now, in her last year as artistic director, she revisits Pinter's tale of refuge and resistance that she first directed in 1988 at New York's Classic Stage Company. Joining her on this journey are A.C.T. favorite Marco Barricelli, Tony Award winner Judith Ivey, and Stratford Festival star Scott Wentworth.

In *The Birthday Party*, the inhabitants of a ramshackle boarding house in an undisturbed English seaside town find themselves in a lethal psychological battle with two unsettling strangers, Goldberg and McCann. Petey, Meg, and Stanley must now resist: resist the two strangers who have upended their lives; resist the terror of the present and the reminders of the past; resist society's dead ideas and traditions. It is telling that one of Pinter's favorite lines from *The Birthday Party* is "Stan, don't let them tell you what to do!"

"We are in a moment in American history in which there are many 'knocks on the door'—interrogations in which you're not sure what the crime is or why the person is singled out," says Perloff. "That's what *The Birthday Party* is about: the absurdity and horror of people trying to take power over each other. What has Stanley done that he deserves to be tormented by Goldberg and McCann? And who are *they* working for? It's a fascinating theatrical event, totally alive in the moment. That's what I'll be going for: the vivid, real-time explosion of the play."

The Birthday Party runs

JAN 10–FEB 4 AT THE GEARY THEATER.

Learn more at act-sf.org/birthday

producers CIRCLE

FRANNIE FLEISHHACKER, CO-CHAIR • ROBINA RICCIETIELLO, 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 sponsor/lead 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 Tademey*
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
Barbara and Stephan Vermut
Aaron Vermut and Adriana López Vermut
Nola Yee

PRODUCERS

Paul Asente and Ron Jenks
Nancy and Joachim Bechtle
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
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 sponsor/lead 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, in memory of
David J. Williamson
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
 Ms. Carey Perloff and Mr. Anthony Giles
 Marjorie Perloff
 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
 Patrick S. Thompson*
 John and Sandra Thompson

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
 Dolly Chammas
 Madeline and Myrle 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
 Jennifer S. Lindsay
 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 Wattrus
 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
 David V. Beery and Norman Abramson*
 Jane Bernstein and Robert Ellis
 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. Deiwiiks
 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
 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
 Ms. Pamela D Lee
 Mr. Richard Lee and
 Ms. Patricia Taylor Lee
 Dr. Lois Levine Mundie
 Mr. Michael Levy and Mr. Michael
 Golden
 Ms. Susan L. 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
 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
 Rick and Anne Riley
 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
 Mr. and Mrs. Robert S. Spears
 Steven and Chris Spencer
 Mr. Paul Spiegel
 Lillis and Max 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
 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 Bunting
 Ms. Carol Watts
 Ms. Patricia Tomlinson and
 Mr. Bennet Weintraub
 Ms. Beth Weissman
 Irv Weissman and Family
 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.

PATRON

Anonymous (2)
Mr. Howard J. Adams
Mr. Michael Bassi and Ms. Christy Styer
Dorothy and Ervin Behrin
Mr. Thomas Benet
Fred and Nancy Bjork
Peter Blume
Teresa Clark
Mr. Byde 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
Thomas and Lydia Moran
John and Betsy Munz
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

SUSTAINER

Anonymous (4)
Ms. Patricia Wilde Anderson
Mr. Paul Anderson
Rebecca and David Ayer
Dick Barker
Mr. William Barnard
Mr. David N. Barnard
Ms. Pamela Barnes
Robert H. Beadle
Mr. Daniel R. Bedford
Mr. Ari Benbasat
David and Michele Benjamin
Ms. Joyce Avery and Mr. Brian A. Berg
Mr. and Mrs. Paul Berg
Richard and Katherine Berman
Stuart and Helen Bessler
Mr. Igor R. Blake
Mr. John Blankenship and
Ms. Linda Carter
Mr. Noel Blos
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
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
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 Rebischung
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
Mr. and Mrs. David Sargent*
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
Ruth and Alan L. Stein
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
Mr. Richard West
Mr. Robert Weston

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. Alfidi
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
Christine Bunn and William Risseuw
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 Ratino
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
Phyllis and Dayton Torrence
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.

Karen Blodgett In Honor of Linda Jo Fitz and her service to A.C.T.
Mr. Robert G. Evans In Honor of Linda Fitz
Mr. and Mrs. David M. Hartley 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
Daniel E. Cohn and Lynn Brinton In Honor of Nancy Livingston
Helen Hilton Raiser In Honor of Nancy Livingston
Anne and Ed Jamieson In Honor of Nancy Livingston
Ms. Carey Perloff and Mr. Anthony Giles 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 Slaight
Jon and Betsy Nakamura In Honor of Craig Slaight
Helene Roos In Honor of Craig Slaight

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 Caitlin A. Quinn at 415.439.2436 or cquinn@act-sf.org.

LEAD EDUCATION SPONSOR

SEASON SPONSOR

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

Bank of America Foundation
City National Bank
Mozilla
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
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 Randolph Hearst Foundation
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®

DESIGNTEX

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

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.

Axiom 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 Havergal, 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, Shabby Dee, Paul Scott Goodman

Music Directors

Dan 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 Rieder, Danielle O'Dea, *Fights*
Dan 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 Rhyon, *Conservatory Production Manager*
Haley Miller, *Conservatory Design and Production Coordinator*
Sean Key-Ketter, *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*

PETER PASTREICH

Executive Director

Costume Shop

Jessie Amoroso, *Costume Director*
Callie Floor, *Rentals Manager*
Keely Weiman, *Build Manager/Draper*
Jef Valentine, *Inventory Manager*
Maria Montoya, *Head Stitcher*
Kelly Koehn, *Accessories & Crafts Artisan*
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*
Champagne Hughes, *Special Events Manager*
Jordan Nickels, *Development Assistant*
Emily Remsen, *Special Events Fellow*
Rachel Stuart, *Development Fellow*

Marketing & Public Relations

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

MELISSA SMITH

Conservatory Director

Ticket Services

Ian Fullmer, *Box Office Manager*
Mark C. Peters, *Subscriptions Manager*
David Engelmann, *Head Treasurer*
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, Trevor Pearson, Pete Pickens, Jeremy Rice, Atarah Richmond, Miki Richmond, Travis Rowland, Tracey Sylvester, Leonard Thomas, Cevie Toure, Robyn Williams, *Bartenders*
Susan Allen, Rodney Anderson, Brandon Bowman, Serena Broussard, Danica Burt, Margaret Cahill, Jose Camello, Barbara Casey, Wendy Chang, Nijjale 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 Paul 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 Slight 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 Mace, *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 Earnsteen, 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

Melissa Carey, *Singing, Director*
Andy Donald, *Arts Leadership*
Julie Douglas, *Improv*
Lauren English, *Business of Acting*
Dan Feyer, *Music Director, Accompanist*
Janet Foster, *Audition, Showcase*
Giles Havergal, *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 Sharfman, *Alexander Technique*
Liz Tenuto, *Dance*
Lisa Townsend, *Director, Choreographer*
James Wagner, *Business of Acting*

Studio A.C.T.

Mark Jackson, *Program Director*
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, Dan 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, Maida 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 1127 Market Street at 7th Street, across from the UN Plaza; or at 405 Geary Street at Mason, next to the theater, one block west of Union Square. Walk-up hours are Tuesday-Sunday (10 a.m.-15 minutes after curtain) on performance days, and Monday-Friday (noon-6 p.m.) and Saturday-Sunday (noon-4 p.m.) on nonperformance days. (For Geary 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

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

SINGLE TICKET DISCOUNTS

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

GROUP DISCOUNTS

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

AT THE THEATER

A.C.T.'s Strand Theater is located at 1127 Market 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.

A.C.T. MERCHANDISE

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

REFRESHMENTS

Strand Cafe hours are Thursday-Tuesday (8 a.m.-4 p.m.) and Wednesday (7 a.m.-noon) for the general public. Full bar service, sweets, and savory items are available to patrons one hour before performances. You can avoid the long lines at intermission by preordering food and beverages. Bar drinks are now permitted in the theater.

CELL PHONES

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

PERFUMES

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

EMERGENCY TELEPHONE

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

LATECOMERS

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

LISTENING SYSTEMS

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

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

RESTROOMS are located on the basement level; on the ground floor (two ADA toilets behind the box office); and toward the back of the upper orchestra, on mezzanine 2.

Wheelchair Seating is located at the main cross aisle on the orchestra level, at Box A on the orchestra level, and in the mezzanine.

A.C.T. is pleased to announce that an **Automatic External Defibrillator (AED)** is now available in the Strand box office.

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 the Grants for the Arts Tax Fund.

STRAND THEATER EXITS

G

M1

M2

CAPTIVATING SHOWS AWAIT YOU IN OUR 17-18 SEASON!

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

By Daniel Handler
Directed by Tony Taccone

NOW PLAYING · PEET'S THEATRE

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.

Written in 1941 by activist playwright Lillian Hellman, *Watch on the Rhine* is an all-too-timely examination of moral obligation, sacrifice, and what it means to be American.

OFFICE HOUR

After enthralling audiences with *Aubergine*, Julia Cho returns to Berkeley Rep with a searing story of empathy and redemption that explores otherness and paranoia while revealing our essential human need for connection.

ANGELS IN AMERICA

A Gay Fantasia on National Themes

PART ONE: MILLENNIUM APPROACHES

PART TWO: PERESTROIKA

Tony Kushner's Pulitzer Prize- and Tony Award-winning masterpiece finally arrives at Berkeley Rep in its entirety—directed by artistic director Tony Taccone in his 20th anniversary season!

Nilaja Sun (image courtesy Cade Martin)

Virtuoso performer Nilaja Sun brings to life vibrant characters of New York's Lower East Side in a story of tribulation, perseverance, and redemption that also "glows with humor" (*New York Times*).

Subscribe today! Best prices (and all the perks) are yours with as few as 3 plays!

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