

A.C.T.
AMERICAN
CONSERVATORY
THEATER

SAN FRANCISCO'S
PREMIER NONPROFIT
THEATER COMPANY

THE BIRTHDAY PARTY

encore
arts programs

JAN 2018
SEASON 51, ISSUE 4

VIETGONE

BY QUI NGUYEN
DIRECTED BY JAIME CASTAÑEDA

Vietgone is not your typical how-Mom-met-Dad story. Not unless they hit it off at a refugee camp in Arkansas. But that's the story of playwright Qui Nguyen's parents, who fell in love against all odds.

Fleeing war-torn Vietnam, Tong and Quang navigate the unfamiliar landscape of 1970s America. As they learn more about the culture of this new land, they ponder what "home" really means. Is home a place, a person, a feeling?

Bending genres and breaking rules, Nguyen's cheeky retelling of his own family story skips through time and

"A raucous, immensely moving comedy."

Charles Isherwood, *The New York Times*

BEGINS FEBRUARY 21
A.C.T.'S STRAND THEATER

act-sf.org/vietgone | 415.749.2228

**“Hip, high-wire theatricality . . .
sultry sexiness . . . quirky playfulness.”**

The Seattle Times

bounces between borders, cracking jokes along the way. Director Jaime Castañeda, who’s known Nguyen for years, calls this play “uniquely Qui—he takes what seems like a traditional immigrant story and turns it into this wild, epic road-trip fantasia with fights and music and dancing and sex.”

Set to an original soundtrack that mixes contemporary hip-hop sounds with ’70s funk and disco, *Vietgone* is a toe-tapping adventure that explores the heartbreak of war along with the funny side of love. Throughout, Nguyen’s storytelling seamlessly shifts from romantic comedy to heart-rending drama.

Winner of the 2016 Harold and Mimi Steinberg/American Theatre Critics Association New Play Award, *Vietgone* was an off-Broadway hit at Manhattan Theatre Club and sold out shows at 2016’s Oregon Shakespeare Festival. This all-new production—complete with kick-ass ninja fights and an original rap-inspired score—will burst into The Strand this February.

Business, meet box office.

Encore connects your business to arts patrons wherever they are.

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

January 2018
Volume 16, No. 4

Paul Heppner
Publisher

Susan Peterson
Design & Production Director

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

Mike Hathaway
Sales Director

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

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

Carol Yip
Sales Coordinator

Paul Heppner
President

Mike Hathaway
Vice President

Genay Genereux
Accounting & Office Manager

Sara Keats
Marketing Manager

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@encoremediagroup.com
800.308.2898 x105
www.encoremediagroup.com

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

©2018 Encore Media Group. Reproduction without written permission is prohibited.

**Z Space and piece by piece productions present
the world premiere production of**

A NEW ROCK OPERA BY THE KILBANES

WEIGHTLESS

SISTERHOOD. LOVE. BETRAYAL.

FEATURING Lila Blue, Julia Brothers, Dan Harris,
Kate Kilbane, Dan Moses & Josh Pollock

DIRECTED BY Becca Wolff

"TOP TEN THEATRE PICK 2016"
- SF Chronicle

Limited Engagement!
FEB 22 - MAR 18 AT Z SPACE | TICKETS AT ZSPACE.ORG

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 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 hundreds of thousands of young people to A.C.T. performances since 1968. We also provide touring Will on Wheels Shakespeare productions, teaching-artist residencies, in-school workshops, and study materials to Bay Area schools and community-based organizations.

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

American Conservatory Theater Board of Trustees (As of November 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

FIND IT. LOVE IT.

Neiman Marcus

Jenni Kayne

Burberry

Cartier

Louis Vuitton

Luisa Spagnoli

**STANFORD
SHOPPING CENTER**
A SIMON MALL

STANFORDSHOP.COM

WHAT'S INSIDE

Dramaturg Michael Paller and Director Carey Perloff at the first rehearsal for A.C.T.'s production of *The Birthday Party* (2018).

ABOUT THE PLAY

9 LETTER FROM THE ARTISTIC DIRECTOR
By Carey Perloff

12 LIKE STAGING A BOXING MATCH
An Interview with Director Carey Perloff
By Simon Hodgson

14 THE KNOCK AT THE DOOR
How Power Works in *The Birthday Party*
By Michael Paller

INSIDE A.C.T.

22 LOOKING FORWARD
A New Chapter
in the Young Conservatory
By Elspeth Sweatman

24 RAISING ACTORS
A.C.T. and Macy's Support Education
Programs with Dickens Event
By A.C.T. Publications Staff

25 PART OF SOMETHING GREATER
A.C.T.'s Prospero Society
By Elspeth Sweatman

EDITOR
SIMON HODGSON

ASSOCIATE EDITOR
ELSPETH SWEATMAN

CONTRIBUTORS
MICHAEL PALLER
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 *Vietgone* and InterACT with us!

VIETGONE (FEB 21-APR 22)
AT THE STRAND THEATER

BIKE TO THE THEATER NIGHT
Feb 21, 6:30 PM
Ride your bike to A.C.T. and take advantage of secure bike parking and low-priced tickets at our preshow mixer, presented in partnership with the San Francisco Bicycle Coalition.

KDFC PROLOGUE
Mar 6, 5:30 PM
Go deeper with a fascinating preshow discussion with a member of the *Vietgone* artistic team.

AUDIENCE EXCHANGE*
Mar 13, 7 PM; Mar 28, 2 PM;
Apr 1, 2 PM
Join us for an exciting Q&A with the cast following the show.

OUT WITH A.C.T.*
Mar 14, 7:30 PM
Mix and mingle at this hosted postshow LGBT party.

THEATER ON THE COUCH*
Mar 16, 7:30 PM
Take part in a lively conversation with Dr. Mason Turner, chief of psychiatry at Kaiser Permanente San Francisco Medical Center.

COMMUNITY DAY
Mar 17, 4 PM
Join us for a celebration of Vietnamese food, music, and culture.

WENTE VINEYARDS WINE SERIES
Mar 27, 6:30 PM
Meet fellow theatergoers at this hosted wine-tasting event.

PLAYTIME
Apr 14, 12:45 PM
Get hands-on with theater at this interactive preshow workshop.

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

*Events take place immediately following the performance.

SAVE THE DATE
A.C.T. CELEBRATES CAREY
Saturday, April 7

Four Seasons Hotel
757 Market St., San Francisco

GALA CHAIRS
Priscilla Geeslin and Nancy Livingston

HONORARY CHAIRS
Ruth and Alan L. Stein

**A star-studded, black-tie gala with
a cocktail reception, elegant dinner,
special performances, and dancing.**

**Proceeds will go to A.C.T.'s education
programs, serving over 16,000 young
people in the Bay Area each year.**

For more information, please contact
Jody Price at **415.439.2470** or **jprice@act-sf.org**.

FROM THE ARTISTIC DIRECTOR

Dear Friends,

Happy New Year and welcome to *The Birthday Party*!

Samuel Beckett famously said about James Joyce, "His work is not *about* the thing, it is the thing itself." I have always felt that the same applies to the extraordinary work of Harold Pinter. Although much has been written about Pinter's existential or absurdist tendencies, the truth is that a Pinter play is pure experience. He encloses a world, puts people inside that world, and watches them fight to survive. In Pinter's landscape, you are predator or prey. And watching how those roles shift in an instant can make for thrilling and surprisingly hilarious drama. Pinter asks us to examine why we treat each other the way we do. What is power? How does sexuality play into it? Why is innocence so dangerous and seductive? What are we guilty of? Later in life, when talking about *The Birthday Party*, Pinter said that although his plays became more obviously political over time, he always felt *The Birthday Party* told the story of one individual fighting against the co-option of the state, or the group, or the mob. When Petey yells out, "Stan, don't let them tell you what to do!" Pinter was speaking from experience. He spent his whole life not doing what people told him to do.

I first worked with Pinter in 1989 in New York. I was running Classic Stage Company, a small off-Broadway theater, where we were producing the American premiere of Pinter's *Mountain Language* (a one-act play about political prisoners forbidden to speak their own language) in a double bill with *The Birthday Party*. Pinter came to New York to rehearse with us. You can't imagine how surreal that was for me: I was a twentysomething director running a fairly indigent downtown theater, and was offered the opportunity to collaborate with perhaps the greatest living playwright in the English-speaking world. Despite his famously cantankerous reputation, Pinter was a joy to work with. He relished the process (he loved actors, being one himself), and when solicited, gave succinct and brilliant notes. He took the characters at their word, interrogated them just as we did, defended their territory and laughed at their jokes, understood their vulnerability and shuddered at their cruelty. Every moment was about action, every duet was a stand-off and a dance.

As I got to know Pinter, it became clear what a Jewish writer he was. Growing up in the East End of London as the son of a Jewish tailor, Pinter was evacuated during World War II and experienced the force of anti-Semitic violence as a young man. His humor is drawn from Jewish music hall traditions, and his writing exhibits a palpable sense of being an outsider in the class-oriented world of postwar Britain. One particular hint of his Jewish background is the obsession with names and naming in his plays, in particular with the way Jews often change their names to protect themselves. Pinter himself acted under the stage name "David Baron" for many years, and when I asked him why he finally gave that up, he replied, "They always find out in the end." In *The Birthday Party*, Goldberg's name is an object of great confusion (and some terror) for McCann, who doesn't seem to understand what Goldberg is hiding.

In addition, Pinter was one of the most erudite of writers, and completely self-taught. Like his friend Tom Stoppard, Pinter left school at 17 and never went to university, but his deep knowledge of literature and history, and his profound love of Shakespeare, come through in all his writing. Having just directed *Hamlet*, I find much of the Bard in *The Birthday Party*.

Since that encounter in New York, I have directed nearly all of Pinter's plays, but I have not returned to *The Birthday Party* until now. It felt like a fitting choice for my final season as A.C.T.'s artistic director, in part because it is material that is more resonant than ever in this moment of terror and bullying, in part because in spite of its dark themes, it still makes me laugh out loud, and in part because the play offered me the opportunity to bring back to The Geary so many favorite artists, including Marco Barricelli, Firdous Bamji, Dan Hiatt, Julie Adamo, and Scott Wentworth, as well as designers Nina Ball, Darron L West, and Candice Donnelly, and to introduce one of America's greatest comedienne, Judith Ivey, to the Geary stage. Working on the play, it is clear what a profound influence it has had on so many subsequent writers, from Martin McDonagh to Sam Shepard to Annie Baker. It has been a great joy to go back to the source.

This production of *The Birthday Party* is dedicated to my husband, Anthony Giles, in celebration of all the many nights we have sat on our couch reading Pinter aloud to each other and feeling, in Lenny's words from *The Homecoming*, "joyful."

Thank you for joining us, and enjoy!

Carey Perloff
Artistic Director

My legacy. My partner.

You have dreams. Goals you want to achieve during your lifetime and a legacy you want to leave behind. The Private Bank can help. Our highly specialized and experienced wealth strategists can help you navigate the complexities of estate planning and deliver the customized solutions you need to ensure your wealth is transferred according to your wishes.

Take the first step in ensuring the preservation of your wealth for your lifetime and future generations.

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.
©2018 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.

A.C.T.

CAREY PERLOFF, Artistic Director
PETER PASTREICH, Executive Director

PRESENTS

THE BIRTHDAY PARTY

BY HAROLD PINTER
DIRECTED BY CAREY PERLOFF

CREATIVE TEAM

SCENIC DESIGNER **NINA BALL**
COSTUME DESIGNER **CANDICE DONNELLY**
LIGHTING DESIGNER **ROBERT HAND**
SOUND DESIGNER **DARRON L WEST**
DRAMATURG **MICHAEL PALLER**
CASTING DIRECTOR **JANET FOSTER, CSA**
DIALECT COACH **CHRISTINE ADAIRE**

CAST (IN ORDER OF SPEAKING)

MEG **JUDITH IVEY***
PETEY **DAN HIATT***
STANLEY **FIRDOUS BAMJI***
LULU **JULIE ADAMO***
McCANN **MARCO BARRICELLI***
GOLDBERG **SCOTT WENTWORTH***

STAGE MANAGEMENT

STAGE MANAGER **ELISA GUTHERTZ***
ASSISTANT STAGE MANAGER **DANI BAE***
STAGE MANAGEMENT
FELLOW **ERIN SWEENEY**

UNDERSTUDIES

PETEY, GOLDBERG **JAMES COYLE***
LULU **BEATRIZ MIRANDA****
MEG **TRISH MULHOLLAND***
STANLEY, McCANN **RYAN TASKER***

THIS PRODUCTION MADE POSSIBLE BY

COMPANY SPONSORS
BURT AND DEEDEE MCMURTRY
EXECUTIVE PRODUCERS
KEVIN AND CELESTE FORD
ASSOCIATE PRODUCERS
PAUL ANGELO
NANCY AND JERRY FALK
MR. JOEL KRAUSKA AND MS. PATRICIA FOX
LINDA KURTZ
LEE AND CAROLYN SNOWBERG
MRS. KATHERINE G. WALLIN AND MR. HOMER WALLIN
BEVERLY AND LORING WYLLIE

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

*The Birthday Party is presented
by special arrangement with
Samuel French, Inc.*

ABOUT THE PLAY

LIKE STAGING A BOXING MATCH

AN INTERVIEW WITH DIRECTOR CAREY PERLOFF
BY SIMON HODGSON

PHOTO BY NINA BALL

In 1987, Carey Perloff wrote to Harold Pinter to gain the rights to *The Birthday Party* for Classic Stage Company. The odds were against the 28-year-old director. Pinter was unhappy about American productions of his plays that were overly psychological. “Americans tend to do dramaturgy that’s confessional,” says Perloff. “If you tell the truth, you absolve yourself. But the British don’t tend to tell people what they think. For them, language is a smokescreen.” Perloff’s persistence earned her not only the rights to the play, but the beginning of a collaboration with Pinter that would span 20 years. As Perloff returns to *The Birthday Party* for the first time since the ‘80s, she spoke about the play and her long partnership with Pinter and his work.

Why do you keep coming back to Pinter?

There’s nothing better. [Laughs] He’s such a touchstone for me. I find his work absolutely hilarious. Meg asks Goldberg, “Do you like my dress, Mr. Goldberg?” and he says, “It’s out on its own.” Who writes like that? It’s so crazy and yet so real and brilliant. I love the mystery of it, the muscle. Every line is active. You’re either predator or prey. It’s like staging a boxing match.

What did you learn from working with Pinter?

Having him in the room was incalculable. Pinter never explained something in terms of what it meant. I asked him why Meg always asks Petey to read her the newspaper; what does it tell us about their marriage? He said, “I believe she’s forgotten how to read.” That is something an actor can play. He always said “I believe” because as a writer, he trusted his characters to teach *him* what the play was about.

You first directed *The Birthday Party* in 1988. What’s different about this play for an audience in 2018?

We’ve gone through a lot more terror. We’ve been through 9/11. Remember that Pinter grew up during World War II. The fact that he was a Jewish kid living in London during the Blitz at a time of enormous anti-Semitism is highly relevant to Pinter’s sense of the world. *The Birthday Party* is about the individual against the state—the visceral experience of being hunted—but it’s also about coercive religious and political institutions.

What are the challenges facing you and scenic designer Nina Ball?

The set should feel inescapable, claustrophobic, and not too capacious. It’s a challenge in the enormous Geary Theater to make something enclosed. Nina’s an amazing designer. Her set looks ordinary, but it’s also just a little skewed and weird. It was Nina’s thought to build the sand world around this seaside boardinghouse.

How does the production design square with the dramaturgy?

What I said to the designers is that Pinter had an incredibly complex theatrical imagination. He started a play with two people sitting in a room, and he would listen and wait to see what they said. He had an incredible sense of action, menace,

PHOTO BY TOM CHARGIN

ABOVE

Carey Perloff and Harold Pinter at Classic Stage Company in New York (1989).

OPPOSITE

Set model, by scenic designer Nina Ball, for A.C.T.’s 2018 production of *The Birthday Party*.

sexuality, and surprise. Nobody ever says anything that isn’t targeted. When Goldberg threatens Stanley and says sit down and Stanley won’t sit down and then Goldberg stands up, that is a change of landscape as enormous as a bomb going off. The stage directions and the physical relationship of characters to each other are potent.

Why is Pinter one of the great playwrights?

He brought a liveness and muscle to drama that had been very conversational. If you look at who had come before him—Noël Coward, J. B. Priestley, Terence Rattigan—they’re quite different. Pinter’s plays are like athletic events. All about competition. The drama is sexual and active. It’s about moment-to-moment experiences of people caught in a room, trying to either protect or defend themselves.

How does the past impact his characters?

For any Pinter character, the past is fraught terrain, a country of infinite mystery. Everyone has done things they’re ashamed of. As he said about *Old Times*, you don’t have nostalgia until you turn 40 and then all you think about is your past. That’s why he usually writes older characters. In *The Birthday Party*, several characters refer to incidents or people in their pasts. Are they telling the truth? Ultimately, it doesn’t matter. It only matters how the past can influence the moment now.

As you prepare for opening night at The Geary, what has been the most enjoyable part of the process?

Being in the rehearsal room. It’s absolutely alive. You can’t analyze it, you have to do it. You have to be incredibly bold. It’s funny and rigorous and uncompromising and delicious. It’s pure theater. Everything was theatrical for Pinter.

THE KNOCK AT THE DOOR

HOW POWER WORKS IN *THE BIRTHDAY PARTY*

BY MICHAEL PALLER

In Harold Pinter's *The Birthday Party*, Goldberg and McCann arrive at an English seaside boardinghouse in search of a third man—Stanley. Who they are, whom they represent, and why they've come for Stanley are mysteries. Into this expositional vacuum rush uncertainty and unease. In Act Two, they subject him to a fierce interrogation, including a series of bewildering questions: "What about the Albigensienist heresy?" "Who watered the wicket in Melbourne?" "What about the blessed Oliver Plunkett?" What's the meaning of this? Is it code? The answer lies in how Pinter's characters get and deploy power. It lies, too, in the reasons why power mattered so much to him in the first place.

Pinter was very young when he learned how dangerous the world can be when those with power attempt to bend the powerless to their will. He was born in London in 1930 to a Jewish family. In 1939, at the beginning of World War II, he and 1.5 million other British city children were evacuated to the countryside, where they would be safe from German bombers. On the coast of Cornwall, he felt isolated from the surroundings and people he knew. His disoriented seaside life lasted a year, after which he returned to London in time for the worst of the bombing.

Before and even after the war he saw members of the British Union of Fascists parade through the heavily Jewish East End. The brigades of black-shirted men were a reminder that the nighttime knock on the door could come to England as well as mainland Europe. For Pinter and his friends, this display of power was a none-too-subtle threat.

The blackshirts were an ugly minority in Britain, but Pinter ran up against the full power of the state when in 1948 he refused to register for national service (the British equivalent of the draft in America). The war was just over; revelations about the Nazi death camps were still shocking; the Soviets had seized Eastern Europe, and the Allies, led by the United States, were airdropping supplies to keep West Berlin from starvation. Obligated by world affairs, patriotism, and the pressure to conform, Pinter's closest friends obeyed the law and signed up. But Pinter refused to serve. He spent a night in jail and only his father's willingness to pay the fines—as well as a change in the way that conscientious objectors were treated—kept him from a prison sentence. Before he was 20, the ways in which the powerful pressured the powerless had been indelibly implanted in his consciousness and imagination.

Power isn't always about physical violence: the knock at the door, the punch to the solar plexus. In Pinter's plays, power is more often psychological, and words are the weapons. As theater critic Michael Billington wrote in his biography *Harold Pinter*, "Any conversation between two people conceals a tactical battle for advantage."

In daily life we use words to refer to the things and concepts that they represent. But Pinter often uses words not to relay or discover information but to define a relationship in terms of power. A character makes a statement or asks a question and, regardless of the sentence's literal meaning, the listener understands that he's being asked to accept lower status in a struggle for power. When Goldberg asks Stanley, "Who watered the wicket in Melbourne?" (a reference to a notorious 1955 cricket match), he's not asking for information. He means to dominate, confuse, and terrorize Stanley into submission.

"Power" in and of itself isn't a theme. "Power must be resisted" is. A character asked to surrender power may choose to resist instead. Stanley resists with words of his own, and when they fail him, one can argue that he still tries to exert his will through sounds. He resists Goldberg and McCann all the way from the interrogation until the moment when Petey, Meg's easygoing husband, urges, "Stan, don't let them tell you what to do!"—a line that Pinter said was possibly the most important he ever wrote.

The one thing a Pinter character must never do when confronting power is admit fear or confess vulnerability. The battle must be played out to the end. No one in a Pinter play

ABOVE

Graphite drawing of Harold Pinter.

OPPOSITE

East London during the Blitz, September 1940.

By *New York Times* Paris Bureau Collection (USIA).
Courtesy Wikimedia Commons.

succumbs to power until the curtain comes down, and even then, there may be no clear-cut victor. Goldberg and McCann wield power inside the boardinghouse, but may well have none outside it. Neither man exits the play unscathed, and their fate is as unknown as Stanley's. They too may discover the need to resist.

WORDS ON PLAYS

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

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

WHO'S WHO IN *THE BIRTHDAY PARTY*

JULIE ADAMO*

(Lulu) is a recent graduate of the A.C.T. Master of Fine Arts Program. She was most recently seen on the Geary stage in

Tom Stoppard's *The Hard Problem* and as Beth in *A Christmas Carol* (2016). Previous M.F.A. Program productions include *Cardenio* (Susan), *Macbeth* (Malcolm), *The Belle's Stratagem* (Miss Ogle/Kitty Willis), and *The Skin of Our Teeth* (Mrs. Antrobus). Her regional credits include Carly in *reasons to be pretty* with the Workshop Theater Group. Adamo holds a BS in theater performance from the University of Evansville and is the recipient of the Bert and Le Anne Steinberg Leadership Award.

FIRDOUS BAMJI* (Stanley)

is an award-winning actor who has worked with numerous theater companies around the country and

internationally. He has performed in premieres of works by Tom Stoppard, Tony Kushner, Naomi Wallace, and Rebecca Gilman. Bamji played Anish Das in the American premiere of Stoppard's *Indian Ink* at A.C.T. (1999), and Nirad Das at A.C.T. and Roundabout Theatre Company (2015; Obie Award). Bamji moved to London in 2007 to co-write and act in Complicité's *A Disappearing Number* (Laurence Olivier, Critics' Circle Theatre, and Evening Standard awards). The play was filmed for National Theatre Live, and toured Europe, Australia, India, and the United States. Bamji's screen credits include *The Sixth Sense*, *Unbreakable*, *Analyze That*, *Ashes*, *Justice*, and *The War Within* (Independent Spirit Award nomination). Bamji's numerous audiobook narrations

include Dostoyevsky's *The Gambler*, *Camille* by Alexandre Dumas, *fiis*, and *The Enchantress of Florence* by Salman Rushdie (Audie Award nomination).

MARCO BARRICELLI*

(McCann), former artistic director of Santa Cruz Shakespeare, has been an actor, director, and

educator since 1982. He has acted and directed for over 30 years at theaters across the country. After eight seasons with the Oregon Shakespeare Festival, he became a core company member at A.C.T., where he acted in many mainstage productions, and directed and taught in the Master of Fine Arts Program. He has also worked on Broadway and with Long Wharf Theatre, Williamstown Theatre Festival, Guthrie Theater, The Old Globe, and South Coast Repertory, among others. Television appearances include *L.A. Law* and a recurring role on NBC's *The Book of Daniel*. Barricelli teaches acting in the MFA program at UC San Diego and has taught abroad at the Accademia Nazionale d'Arte Drammatica Silvio D'Amico in Rome and the Prima del Teatro in San Miniato, Italy. He holds an honorary M.F.A. from A.C.T., is a Fox Fellow, and a graduate of The Juilliard School.

DAN HIATT*

(Petey) was most recently seen at A.C.T. as Polonius in *Hamlet*. Other roles at A.C.T. include James Reiss in *King Charles III*, Sid Davis

in *Ah, Wilderness!*, the ensemble of *Love and Information*, Tom in *Round and Round the Garden*, Bob Acres in *The Rivals*, Guildenstern in *Rosencrantz and Guildenstern Are Dead*, and Cornelius Hackl in *The Matchmaker*. His Bay Area

credits include Joe Turner's *Come and Gone* and *Dinner with Friends* at Berkeley Repertory Theatre; *The Life and Adventures of Nicholas Nickleby* and many others at California Shakespeare Theater; *The 39 Steps* at TheatreWorks; *Picasso at the Lapin Agile* at Theatre on the Square; *Breakfast with Mugabe* at Aurora Theatre Company; and *Anne Boleyn* at Marin Theatre Company. Regional theater credits include work with Shakespeare Theatre Company, Seattle Repertory Theatre, Arizona Theatre Company, Huntington Theatre Company, Pasadena Playhouse, Theatre Calgary, and Ford's Theatre.

JUDITH IVEY*

(Meg) is a four-time nominated and two-time winner of the Tony Award, a three-time nominated and two-time winner of

the Drama Desk Award, a three-time nominated and winner of the Lucille Lortel Award, an Emmy Award nominee, and an Obie Award winner. Ivey has appeared in over 40 films (most recently *Big Stone Gap* and *Cortez*), starred in four television series (*Designing Women*), and guest-starred in many more (including *White Collar*, *Nurse Jackie*, and *Bloodline*). She received an honorary doctorate from her alma mater, Illinois State University, was inducted into the Texas Film Hall of Fame, received the Texas State Medal of Arts for Theatre, and was honored by Women in Film. Her latest production was *Fireflies*, directed by Gordon Edelstein, at Long Wharf Theatre, starring opposite Jane Alexander and Denis Arndt.

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

**SCOTT
WENTWORTH***

(Goldberg) last appeared at A.C.T. as Lord Burleigh in *Mary Stuart*. He starred on

Broadway in *Lost in*

Yonkers, *Anna Karenina*, *Getting Married*, and *Welcome to the Club*, for which he was nominated for a Tony Award. A twenty-four-year veteran of Canada's Stratford Festival, he has played Iago in *Othello*; the title role in *Macbeth*; Daniel de Bosola in *The Duchess of Malfi*; Claudius in *Hamlet*; the Earl of Gloucester in *King Lear*; the title role in *Henry IV, Part 1*; Sky Masterson in *Guys and Dolls*; Tevye in *Fiddler on the Roof*; Shylock in *The Merchant of Venice*; Sir Epicure Mammon in *The Alchemist*; the Ragman in *The Madwoman of Chaillot*; and the title role in *John Gabriel Borkman*, directed by Carey Perloff. Next season he will play James Tyrone in *Long Day's Journey into Night* opposite Seana McKenna. He has acted in theaters across the US and Canada.

JAMES COYLE*

(Understudy) has acted for nearly 40 years on both coasts in theater, film, and television. In New York, he was seen in *Uncle Vanya* on

Broadway (with Derek Jacobi), and off Broadway in *Gross Indecency: The Three Trials of Oscar Wilde* at the Minetta Lane Theatre, Kenneth Branagh's *Public Enemy* at the Irish Arts Center, and *The Professional* at Circle Repertory Theatre. Regional engagements include the Denver Center for the Performing Arts, McCarter Theatre Center, Pittsburgh Public Theater, Maltz Jupiter Theatre, Goodspeed Musicals, and the Pacific Conservatory of the Performing Arts. Television credits include *Law & Order*, *Law & Order: Special Victims Unit*, and *Rescue Me*, and he will be seen in an upcoming episode of *13 Reasons Why*.

2017/18
SEASON

Manual Cinema *Ada/Ava*

Drew Dir, *director*

Kyle Vegter and Ben Kauffman, *sound and score*

Shadow puppetry, live music, and immersive visual effects combine to tell the magical story of two elderly sister lighthouse keepers separated by death.

"Spellbinding...harking back to the earliest days of cinema while opening new possibilities for theatre."

—*The Telegraph*, London

March 16–18

ZELLERBACH PLAYHOUSE

Ex Machina 887

Written, designed, directed, and performed by Robert Lepage

Acclaimed Canadian director, actor and playwright Robert Lepage focuses his latest work down to the most intimate scale—a one-man show steeped in his own childhood memories. The production employs everything from archival film footage to shadow puppetry to dollhouse-like miniatures of entire city blocks.

"Touching, intimate, powerful"

—*The Guardian*, London

May 4 & 5

ZELLERBACH HALL

Performed in English and French with English supertitles.

calperformances.org

Season
Sponsor:

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

presence

collaboration

innovation

leadership

PROFESSIONAL DEVELOPMENT TRAINING

CLIENTS INCLUDE:

To learn more, visit act-sf.org/growth or
contact Program Director Dan Kolodny at
dkolodny@act-sf.org.

A.C.T. AMERICAN
CONSERVATORY
THEATER

BEATRIZ MIRANDA**

(Understudy) is currently in her third year of A.C.T.'s Master of Fine Arts Program. While pursuing a double

BA in psychology and theater from the University of Puerto Rico, Miranda performed as an improviser and stand-up comedian and brought the character of Ann Putnam to life in el Teatro Rodante Puertorriqueño's *Las brujas de Salem* (*The Crucible*). She also worked as a director and teacher in her home town. Roles at A.C.T. include Mrs. Bullfinch in *Love and a Bottle*, Nurse in *Romeo and Juliet*, Helena in *The River Bride*, Queen Marie-Therese in *Las Meninas*, and Ashley in Lucas Kavner's *Clickshare*, directed by Stephen Brackett. Miranda was most recently seen on the Geary stage as Mary in *A Christmas Carol*.

TRISH MULHOLLAND*

(Understudy) is a member of Berkeley's Shotgun Players and has appeared on stages around the Bay Area

including A.C.T., Aurora Theatre Company, and the San Francisco Shakespeare Festival. Favorite roles include Mother Courage, Agave in *The Bacchae*, and the updated diva in *A Seagull in the Hamptons*. She is a graduate of Australia's National Theatre Drama School and was a top-rating, award-winning radio host in Melbourne, Australia. Mulholland lived in Europe, hosting radio shows in Italy and France, before finally settling in the Bay Area. She is a Studio A.C.T. instructor, a casting director, and she coaches actors and non-actors on presentation skills.

RYAN TASKER*

(Understudy) most recently played the title role in *Cyrano de Bergerac* with the Livermore Shakespeare

Festival, where he has also appeared in *Much Ado about Nothing*, *Romeo and Juliet*, *The Real Thing*, and *Sense and Sensibility*. Tasker also recently performed in *Anne Boleyn* and *August: Osage County* at Marin Theatre Company, where he can be seen in Young Jean Lee's *Straight White Men* later this year. He is an associate artist with Word for Word Performing Arts Company, with whom he has originated roles in *Three on a Party* and *You Know When the Men Are Gone*, in addition to acting, producing, and directing for their *Off the Page* staged reading series. Tasker's other credits include roles with the San Francisco Shakespeare Festival, Aurora Theatre Company, San Jose Repertory Theatre, TheatreWorks, Shotgun Players, Pacific Repertory Theatre, Theatre Rhinoceros, TheatreFIRST, and Just Theater, among others.

HAROLD PINTER (Playwright)

was born in 1930 in east London. He acted in repertory theater companies in England and Ireland before writing his first play, *The Room*, in 1957. Twenty-eight other plays followed, including *The Birthday Party* (1957), *The Homecoming* (1964), *Old Times* (1970), *No Man's Land* (1974), *Betrayal* (1978), *Mountain Language* (1988), and *Celebration* (1999). Pinter also wrote the screenplays for *The Pumpkin Eater* (1963), *The French Lieutenant's Woman* (1981), *The Handmaid's Tale* (1990), *The Remains of the Day* (1993), *Sleuth* (2007), and several adaptations of his plays. Pinter was a prolific poet, director, and political activist. In 2005, he was awarded the Nobel Prize in Literature. He died on Christmas Eve, 2008.

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

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

NINA BALL (Scenic Designer)

has designed sets for A.C.T. (*Chester Bailey*, *Monstress*, and *Underneath the Lintel*), California Shakespeare Theater, Shotgun Players, San Francisco Playhouse, San Jose Repertory Theatre, Aurora Theatre Company, Center REPertory Company, TheatreFIRST, The Cutting Ball Theater, Z Space, and Santa Cruz Shakespeare, among others. Recent honors include a Theatre Bay Area Award for *The Nether* (SF Playhouse), and San Francisco Bay Area Theatre Critics Circle Awards for *My Fair Lady* (SF Playhouse) and *Metamorphosis* (Aurora); a BroadwayWorld San Francisco Award for *Care of Trees* (Shotgun Players); and a Shellie Award for her design of *Mirandolina*! *Mistress of a Tuscan Inn* at Center REP. Ball is also a company member of Shotgun Players. In addition to theater, Ball works as a production designer in film and television. Upcoming projects include *The Effect* and *An Entomologist's Love Story* at SF Playhouse and *White* at Shotgun Players.

CANDICE DONNELLY (Costume Designer)

designed the upcoming film *The Chaperone*, written by Julian Fellows. She is currently designing The Acting Company's *X: Or, Betty Shabazz v. The Nation* and *Twelfth Night*. Donnelly's A.C.T. credits include *Indian Ink* and *Between Riverside and Crazy*, among others. Additional credits include *Madama Butterfly* (Opera Theatre of Saint Louis), *A Little Night Music* (Roundabout Theatre Company), *Private Lives* (Shakespeare Theatre Company), *La novicia rebelde* (Teatro Opera Citi), *Endgame* (Brooklyn Academy of Music), *The Wiz* (Baltimore Center Stage), *She Loves Me* (Westport Country Playhouse), *Edgardo Mine* (Guthrie Theater), *Haroun and the Sea of Stories* (New York City Opera), *The Flying Dutchman* (Vlaamse Opera), and *Tales of Hoffman* (Opera Hong Kong). On Broadway, she has designed *Our Country's Good*, *Fences*, *Hughie*, *Mastergate*, and *Search and Destroy*. Off-Broadway credits include *As You Like It* (The Public Theater), *Hamlet* and *Rosencrantz and Guildenstern Are Dead* (The Pearl Theater Company), and *Harbor* (Primary Stages). Donnelly has designed for many American Experience films (PBS), as well as *Frogs* and *Snakes* and *I Love You, I Love You Not*.

Olivia and Jim Guthrie, residents since 2015

Their Shared VISION

With children and grandchildren in California and a teaching history that includes Stanford and UC Berkeley, Olivia and Jim decided that San Francisco Towers not only is the city's most appealing Life Plan Community, but also offers an address central to the best of the Bay Area. To learn more, or for your personal visit, please call 415.447.5527.

San Francisco Towers

The life you want, in the city you love.

1661 Pine Street, San Francisco, CA 94109 sanfranciscotowers-esc.org

A not-for-profit community owned and operated by Episcopal Senior Communities.
License No. 380540292 COA #177 EPSF752-06WB 030117

ROBERT HAND (Lighting Designer)

designed *John*, *Monstress*, and *Chester Bailey*, for which he received the Theatre Bay Area Award for Outstanding Lighting Design (A.C.T.); *La Cage aux Folles*, *Seared*, and *Stage Kiss* (San Francisco Playhouse); *Home in 7* by choreographer Amy Seiwert and *Boiling Point* by choreographer Darrell Grand Moultrie (Atlanta Ballet); and *Peter Pan* by choreographer Jorden Morris (Pittsburgh Ballet Theatre and Nevada Ballet Theatre). Additional credits include lighting designs for the English National Ballet, North Carolina Theatre, Milwaukee Ballet, Scottish Ballet, *Anchorman 2: The Legend Continues*, and *Scary Movie 5*. He was previously the resident lighting designer for Atlanta Ballet, where he designed more than 25 new works, many of which remain in their permanent repertoire.

DARRON L WEST (Sound Designer)

is a Tony and Obie Award-winning sound designer whose work for dance and theater has been heard in over 600 productions all over the United States and internationally in 14 countries. For A.C.T., West has designed *Fatherville*, *The Tosca Project* (2010 San Francisco Bay Area Theatre Critics Circle Award), *The Government Inspector*, and *Travesties*. His accolades include Drama Desk, Lucille Lortel, Audelco, and Princess Grace Statue awards.

MICHAEL PALLER (Dramaturg)

joined A.C.T. as resident dramaturg and director of humanities in 2005, where he has been the dramaturg for more than 70 productions and workshops. He began his professional career as literary manager at Center Repertory Theatre (Cleveland), then worked as script consultant for Manhattan Theatre Club and the Eugene O'Neill Theater Center, and has since been a dramaturg for George Street Playhouse, the Berkshire Theatre Festival, Barrington Stage Company, Long Wharf Theatre, Roundabout Theatre Company, and others. He dramaturged the Russian premiere of Tennessee Williams's *Small Craft Warnings* at Moscow's

Sovremennik Theater. Paller is the author of *Gentlemen Callers: Tennessee Williams, Homosexuality, and Mid-Twentieth-Century Drama*; *Williams in an Hour*; and *A Five-Act Play: 50 Years of A.C.T.* He has also written theater and book reviews for the *Washington Post*, *Village Voice*, and *Newsday* magazine. Before his arrival at A.C.T., he taught at Columbia University and the State University of New York at Purchase.

JANET FOSTER, CSA (Casting Director)

has cast for A.C.T. for six seasons including *Hamlet*, *The Hard Problem*, *King Charles III*, *John*, *Arcadia*, *Stuck Elevator*, *The Orphan of Zhao*, *Napoli!*, *Elektra*, *Endgame* and *Play*, and *Scorched*. On Broadway she cast *The Light in the Piazza* (Artios Award nomination), *Lennon*, *Ma Rainey's Black Bottom*, and *Taking Sides* (co-cast). Off-Broadway credits include *True Love*, *Floyd Collins*, *The Monogamist*, *A Cheever Evening*, and *Later Life*. Regionally, she has worked at Intiman Theatre, Seattle Repertory Theatre, California Shakespeare Theater, Berkeley Repertory Theatre, Yale Repertory Theatre, Goodman Theatre, Steppenwolf Theatre Company, The Old Globe, and American Repertory Theater. Film, television, and radio credits include *Cosby*, *Tracey Takes On New York*, *The Deal*, *Advice from a Caterpillar*, *The Day That Lehman Died* (Peabody, SONY, and Wincott awards), and *"T" Is for Tom* (Tom Stoppard radio plays, WNYC and WQXR). She also cast *LifeAfter*, a GE Theater podcast.

CHRISTINE ADAIRE (Dialect Coach)

is a Designated Master Linklater Voice Teacher, trained by the world renowned voice teacher Kristin Linklater. She has worked as an actor, voice coach, and director in many American regional theaters, including Oregon Shakespeare Festival, The Old Globe, Milwaukee Repertory Theatre, The Guthrie Theatre, Chicago Shakespeare, Goodman Theatre, Lyric Opera, Steppenwolf Theatre Company, Court Theatre, American Players Theatre, Theatre for a New Audience (NYC), Shakespeare Santa

Cruz, and Shakespeare & Company. She has coached the dialects for the Broadway production and first national tour of *Mary Poppins*. Adaire has taught at DePaul University, National Theatre School of Canada, University of Massachusetts-Amherst, University of Wisconsin-Milwaukee, and Roosevelt University. She's taught workshops in Shanghai, Barcelona, London, Australia, and New Zealand. Her current area of research and writing is transgender voice. She works with transgender individuals so that they can modify their voice to more fully express their gender identity.

ELISA GUTHERTZ* (Stage Manager)

most recently worked on *Hamlet* at A.C.T. Last season she staged managed *A Thousand Splendid Suns* at A.C.T. and Theatre Calgary. Her numerous other productions for A.C.T. include *A Night with Janis Joplin*, *King Charles III*, *Chester Bailey*, *The Realistic Joneses*, *Monstress*, *Love and Information*, *Testament*, *Major Barbara*, *Underneath the Lintel*, *Arcadia*, *The Normal Heart*, *The Scottsboro Boys*, *Endgame* and *Play*, *Scorched*, *Clybourne Park*, *The Caucasian Chalk Circle*, *The Rainmaker*, *A Number*, and Eve Ensler's *The Good Body*, among others. She has also stage-managed *The Mystery of Irma Vep*, *Suddenly Last Summer*, *Rhinoceros*, *Big Love*, *Civil Sex*, *Collected Stories*, and *Cloud Tectonics* at Berkeley Repertory Theatre. Other productions include *The Good Body* at the Booth Theatre on Broadway, *Big Love* at Brooklyn Academy of Music, and *The Vagina Monologues* at the Alcazar Theatre.

DANI BAE* (Assistant Stage Manager)

returns to A.C.T. for *The Birthday Party*. Recent A.C.T. credits include *A Thousand Splendid Suns*. Bae has worked locally at Aurora Theatre Company on *Luna Gale* and *Splendour*. Other favorite stage management credits include the Bard Music Festival (Bard SummerScape) and *Urinetown: The Musical* (American Theatre of Actors). She has recently completed a fellowship at A.C.T. Bae has a BFA in stage management from Syracuse University.

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

BURT AND DEEDEE

MCMURTRY (Company Sponsors)

have produced numerous A.C.T. shows, including *A Thousand Splendid Suns*, *Satchmo at the Waldorf*, *A Little Night Music*, *1776*, *Arcadia*, *Maple and Vine*, *Armistead Maupin's Tales of the City*, *Vigil*, *Rock 'n' Roll*, and *Happy End*. Deedee is a member of A.C.T.'s Emeritus Advisory Board and former co-chair of the Producers Circle. She is on the Art Committee for Lucile Packard Children's Hospital at Stanford, the Arts Advisory Board and the Director's Advisory Board for the Iris & B. Gerald Cantor Center for Visual Arts at Stanford University, and the Advisory Council for Eastside College Preparatory School. An electrical engineer by training and a retired venture capitalist, Burt is a past chair of the Stanford University Board of Trustees, and a former trustee of Rice University and Carnegie Institution for Science. Burt is currently involved with Stanford's Hoover Institution, Institute for Economic Policy Research, and various other entities.

KEVIN AND CELESTE FORD

(Executive Producers) moved to the Bay Area in 1978 and purchased A.C.T. season tickets to support and watch two classmates from the University of Notre Dame who were enrolled in the A.C.T. M.F.A. Program. The Fords have not missed a production at A.C.T. since. Celeste is the CEO and founder of Stellar Solutions, an aerospace engineering services business, and Kevin is the CFO. Stellar Solutions just celebrated its 23rd anniversary and has received accolades including the National Baldrige Award for performance excellence and *Fortune* magazine's Great Places to Work list. The company's engineers work on a variety of satellite projects, including the science mission to Mars, commercial communication satellites, and defense and intelligence satellites. Celeste and Kevin have three grown children who join them at A.C.T. productions whenever they can. Celeste, who was an engineer by day and actress by night in college, currently serves on the A.C.T. Board of Trustees.

우리의 옷, 한복 COUTURE KOREA

NOV 3, 2017 – FEB 4, 2018
ASIAN ART MUSEUM

Couture Korea explores the impact of traditional fashion on contemporary trends, showing how new generations are reinterpreting time-honored Korean designs and how Korea is influencing global haute couture.

Asian Art Museum
Chong Moon-Lee Center
for Asian Art and Culture | 200 Larkin Street
San Francisco, CA 94102
www.asianart.org

Couture Korea is co-organized by the Asian Art Museum of San Francisco and the Arumjigi Culture Keepers Foundation, Korea. Presentation is made possible with the generous support of the Korea Foundation, Sulwhasoo, Korean Air, The Akiko Yamazaki and Jerry Yang Fund for Excellence in Exhibitions and Presentations, Warren Felson and Lucy Sun, Anne and Timothy Kahn, Fred Levin and Nancy Livingston, The Shenson Foundation, in Memory of Ben & A. Jess Shenson, John Maa, M.D., Stephanie and James Marver, Suro Kay Osterweis, and Salle E. Yoo and Jeffrey P. Gray. Images: Woman's ensemble (detail), 2016. Reconstruction based on an eighteenth-century painting, Ramie, silk, and polyester. Arumjigi Culture Keepers Foundation. Photograph © Arumjigi Culture Keepers Foundation. Daily Wear (detail), 2016, by Im Seonoc (Korean, b. 1962). Neoprene. Arumjigi Culture Keepers Foundation. Photograph © Arumjigi Culture Keepers Foundation.

KOREA
FOUNDATION

Sulwhasoo

KOREAN AIR

LOOKING FORWARD

A NEW CHAPTER IN THE YOUNG CONSERVATORY

BY ELSPETH SWEATMAN

Exploration and Collaboration. Those are the two words new Young Conservatory Director Jill MacLean uses to describe this year's YC season. "It's all about experiencing theater not just as an assignment—'Come in and pick up your script'—but as a collaboration," says MacLean. "That's how a play starts: artists sit down in a room and ask what do we want to say. That's at the heart of why we do theater."

This exploration of every facet of the theater world is happening in the YC in many different ways. One is expanding current acting classes to include other aspects of theater-making—playwriting, dance, stage combat, design, stage management, and directing. YC students will also have the opportunity to attend and participate in staged readings and collaborative workshops. The students in one of this fall's acting classes traveled with their teacher, *Black Butterflies* director Lauren Spencer, to Brava Theater Center in the Mission to watch her in action in a staged reading of a new play. "I want these young theater artists to see firsthand how the acting tools they are learning translate to the real theater world," says MacLean. "Sometimes the most impactful lessons for developing actors are learned outside of the classroom."

Another area of discovery and collaboration is the growing relationship between A.C.T.'s mainstage shows and those produced in the YC. When *Hamlet* was on the Geary stage in September, the YC was preparing to perform Tom Stoppard's *Rosencrantz and Guildenstern Are Dead*, a play that centers on two of *Hamlet*'s supporting characters. The cast of *Hamlet*, including Tony Award-nominated actor John Douglas Thompson, even stopped by to chat with these budding actors about their process and their thoughts on Shakespeare's iconic characters.

This relationship with A.C.T.'s mainstage productions continues this winter, as YC actors study playwright Harold Pinter in their classes and prepare to tackle *Vietgone* playwright Qui Nguyen's play *Begets: Fall of a High School Ronin*. *Begets* follows Emi Edwards, a high schooler who overcomes bullying using her kung fu prowess, only to discover that violence engenders violence. "It's *Mean Girls* meets samurais meets the teenage trifecta of adolescence, popularity, and power. It's a great opportunity to explore some movement-based work," says A.C.T. Associate Producer Ken Savage. YC actors will also meet the playwright and share their experiences of working on Nguyen's plays with the cast of *Vietgone*.

FROM LEFT

YC Director Jill MacLean; Amanda Morrow in *Black Butterflies* (2017); John Douglas Thompson with the Young Conservatory cast of *Rosencrantz and Guildenstern Are Dead* (2017).

Begets also provides an opportunity for collaboration with another of A.C.T.'s actor training programs: the Master of Fine Arts Program. A handful of roles in Nguyen's play will be played by M.F.A. Program actors, building upon the relationships that these developing theater-makers fostered during this year's *Christmas Carol*. "With the M.F.A. Program actors literally rehearsing right next door, there are so many opportunities for these actors-in-training to learn and discover together," says MacLean.

This relationship between the YC and the M.F.A. Program will carry through into the summer, as M.F.A. Citizen Artists teach in the YC's summer classes as well as in the Summer Training Congress and Education & Community Programs initiatives throughout the Bay Area.

Later this season, the YC will continue its mission to commission new work written for young actors through the Collaborative Youth Arts Project (CYAP). Working alongside other theater-makers from Destiny Arts Center in Oakland and A.C.T.'s Education & Community Programs, the YC actors will

participate in the new play development process with *The River Bride* playwright Marisela Treviño Orta as she crafts a work about them and for them.

"This year in the YC is all about these young developing actors connecting with what is going on outside the classroom," says MacLean, "creating the stories they want to tell, and exploring theater-making, what it means to them, and their place in it."

BEGETS: FALL OF A HIGH SCHOOL RONIN
runs **April 17-21** in The Rueff
at A.C.T.'s Strand Theater.

To buy tickets and learn more about upcoming classes and performance opportunities in the Young Conservatory, visit act-sf.org/yc.

RAISING ACTORS

A.C.T. AND MACY'S SUPPORT EDUCATION PROGRAMS WITH DICKENS EVENT

BY A.C.T. PUBLICATIONS STAFF

On a sunny day in December, Union Square rang out with the sounds of A.C.T. as young actors from our Master of Fine Arts Program and Young Conservatory performed at our inaugural family-friendly fundraiser, A Dickens of a Holiday. The brand-new event, a partnership between Macy's and A.C.T. celebrating *A Christmas Carol*, raised \$70,000 for our Education & Community Programs, which reach more than 16,000 young people every year. Families from across the Bay Area enjoyed holiday treats, costumed carolers, arts and crafts, and face-painting, before strolling two blocks to The Geary Theater for a matinee performance of the seasonal favorite. A big thank you to event chair Adriana López Vermut and her terrific event committee, to Macy's Union Square, to the performers who wowed the crowd, and to everyone who supported this hugely entertaining holiday event.

CLOCKWISE FROM TOP

Young actors from A.C.T.'s Master of Fine Arts Program and Young Conservatory regale the crowd at Macy's Union Square; families get creative in arts and crafts; M.F.A. Program actors Beatriz Miranda and Peter Fanone join fellow *Carol* cast members Dylan Elizabeth Hammond and David Graham Jones for a photo opportunity with guests at A Dickens of a Holiday.

INSIDE A.C.T.

LEFT
Nelda Kilguss
and Jane Taber at
A.C.T.'s Prospero
Society brunch.

PART OF SOMETHING GREATER

A.C.T.'S PROSPERO SOCIETY

BY ELSPETH SWEATMAN

As December turns to January, our minds fill with goals and plans for the future. For some, that means planning their next outing to the theater. For others, it means planning for the rest of their lives—and beyond.

"If you are passionate about theater and passionate about A.C.T., why not give a little for the future?" says A.C.T. Trustee and Prospero Society Chair Jo S. Hurley. "Everyone who loves theater and is interested in the future of theater in the Bay Area should join Prospero."

Named after the magician in Shakespeare's *The Tempest*, A.C.T.'s Prospero Society was created especially for those theater lovers who have included A.C.T. in their estate plans. Their generosity helps support all facets of A.C.T., including the Master of Fine Arts and Education & Community programs, new play development, and vital infrastructure upgrades, such as repaving the sidewalk outside The Geary Theater.

For their contribution, Prospero members become part of A.C.T.'s family. They are invited to attend meet-and-greets with actors and designers, staged readings, sneak peeks of the upcoming season, behind-the-scenes tours, and elegant meals on the Geary stage. They can also relax in our VIP Lounge before the show and during intermission.

"It's about feeling part of something bigger," says Prospero Society committee member Kay Auciello. "It's being able to see how A.C.T. grows, how its actors and Conservatory students develop, appreciating all that's involved in creating great theater, and knowing that your support will continue to contribute to these artistic endeavors after you're gone."

"Having legacy donors is more important now than we ever imagined," says Prospero Society committee member Barbara Bessey. "Arts organizations need all the help they can get. Joining Prospero is about letting A.C.T. know that you think enough of them that you want them to succeed in the future."

A heartfelt thank you to Kay Auciello, Barbara Bessey, Jo S. Hurley, and all of our Prospero Society members.

For more information on membership benefits and how to plan your legacy gift to A.C.T., visit act-sf.org/prospero or contact A.C.T. Deputy Director of Development Tiffany Redmon at **415.439.2482** or tredmon@act-sf.org.

producers CIRCLE

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

We are privileged to recognize Producers Circle members' generosity during the December 1, 2016, to December 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
†A Dickens of a Holiday 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*
Mr. and Mrs. Gordon P. Getty
Jeri Lynn and Jeffrey W. Johnson**
Mimi and Peter Haas Fund
Barbara Ravizza and John S. Osterweis
Patti and Rusty Rueff
Jack and Susy Wadsworth†
Barry Williams and Lalita Tademy
Kay Yun and Andre Neumann-Loreck**

EXECUTIVE PRODUCERS

Lesley Ann Clement and Karl Lukaszewicz
Bill and Phyllis Draper
Sakana Foundation
Kevin and Celeste Ford
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†
Sally and Toby Rosenblatt*
Lori Halverson Schryer†
Mr. and Mrs. Charles R. Schwab
Valli Benesch and Bob Tandler
Susan A. Van Wagner
Aaron Vermut and Adriana López Vermut†
Barbara and Stephan 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*
Kirke and Nancy Sawyer Hasson*
Stephen and Diane Heiman*
Dianne and Ron Hoge**†
Rodman and Ann Marymor
Don and Judy McCubbin
Mr. and Mrs. J. A. McQuown
Clay Foundation - West
Donald J. and Toni Ratner Miller*
Rich Rava and Elisa Neipp
LeRoy Ortopan
Elsa and Neil Pering
Mr. and Mrs. Tom Perkins*

Merrill Randol Sherwin
David and Carla Riemer*
Dr. Caroline Emmett and Dr. Russell Rydel
Abby and Gene Schnair*
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 December 1, 2016, to December 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
†A Dickens of a Holiday event sponsor/lead supporter

ASSOCIATE PRODUCERS

Paul Angelo
Mrs. Barbara Bakar
Kenneth Berryman
Dr. Barbara L. Bessey
Ben and Noel Bouck
Linda Joanne Brown
Gayle and Steve Brugler
James and Julia Davidson
Carol Dollinger

William H. Donner Foundation
The New Ark Fund
Barb and Gary Erickson
Nancy and Jerry Falk
Mr. Rodney Ferguson and
Ms. Kathleen Egan
Vicki and David Fleishhacker
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
Luba Kipnis and David Russel*
Mr. Joel Krauska and Ms. Patricia Fox
Linda Kurtz*

Jennifer Langan
Marcia and Jim Levy
Jennifer S. Lindsay
Helen M. Marcus, in memory of
David Williamson
Drs. Michael and Jane Marmor
Christine and Stan Mattison
Mr. and Mrs. Robert McGrath
Mary and Gene Metz
Mr. Byron R. Meyer

Milton Mosk and Thomas Foutch
 Tim Mott and Pegan Brooke
 Paula and John Murphy
 Terry and Jan Opdendyk
 The Bernard Osher Foundation
 Norman and Janet Pease
 Marjorie Perloff
 Ms. Carey Perloff and Mr. Anthony Giles
 Ms. Saga Perry and Mr. Frederick Perry
 Lisa Pritzker
 John Riccitello
 Rick and Anne Riley
 Dr. James Robinson and
 Ms. Kathy Kohrman
 Matt and Yvonne Rogers
 Susan Roos
 Paul and Julie Seipp
 Rick and Cindy Simons
 Lee and Carolyn Snowberg
 Mr. Laurence L. Spitters
 Emmett and Marion Stanton
 Vera and Harold Stein
 Dr. Martin and Elizabeth Terplan
 John and Sandra Thompson
 Patrick S. Thompson*
 Mrs. Katherine G. Wallin and
 Mr. Homer Wallin
 Katherine Welch
 Mr. and Mrs. Bruce White
 Beverly and Loring Wyllie

BENEFACTOR

Diane B. Wilsey*

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 Myrkle Deaton
 Richard DeNatale and Craig Latker
 Michael G. Dovey
 Emerald Gate Charitable Trust
 Philip and Judy Erdberg
 Jacqueline and Christian Erdman
 Sue and Ed Fish
 Mr. and Mrs. Patrick F. Flannery
 Dr. and Mrs. Fred N. Fritsch
 Mrs. Susan Fuller
 Sameer Gandhi and Monica Lopez
 Glasser Family Fund
 Dr. A. Goldschlager
 Barbara Grasseschi and Tony Crabb
 Mark and Renee Greenstein
 Mr. Bill Gregory
 Kaatri and Doug Grigg
 Rose Hagan and Mark Lemley
 Mr. and Mrs. Henry Paul Hensley
 Bannus and Cecily Hudson
 Paola and Richard Kulp
 Melanie and Peter Maier -
 John Brockway Huntington
 Foundation
 Mr. Daniel Murphy
 Barbara O'Connor
 Mr. Don O'Neal
 Peter Pastreich and Jamie Whittington
 Mr. Adam Pederson
 Mr. and Mrs. William Pitcher
 Joseph E. and Julie Ratner**
 Mr. and Mrs. John A. Reitan
 Gary and Joyce Rifkind

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

DIRECTORS

Anonymous (2)
 Martha and Michael Adler
 Bruce and Betty Alberts
 Lynn Altschuler 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
 Nicholas and Janice Brathwaite
 Benjamin Bratt and Talisa Soto
 Jean L. Brenner
 Mrs. Libi Cape
 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. Deiwiki
 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
 Charles and Susan Fadley
 Mr. Alexander L. Fetter and
 Ms. Lynn Bunim
 Mr. Robert Feyer and
 Ms. Marsha Cohen*
 Jacques Fortier
 Laura Frey and Erico Gomes
 Ms. Kathleen Galloway
 Marilee K. Gardner
 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. Grovers
 Naren and Vinita Gupta
 James Haire and Timothy Cole
 Mr. and Mrs. Richard Halliday
 Vera and David Hartford
 Mr. and Mrs. David M. Hartley

Ms. Kendra Hartnett and Robert Santilli
 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 and Kerstin Edgerton
 Ms. Pamela L. Kershner
 Miss Angèle Khachadour
 Ms. Nancy L. Kittle
 Mr. R. Samuel Klatchko
 Mr. Brian Kliment
 Harold L. Wyman Foundation
 Thomas and Barbara Lasinski
 Harriet Lawrie
 Mr. Richard Lee and
 Ms. Patricia Taylor Lee
 Ms. Pamela D Lee
 Dr. Lois Levine Mundie
 Mr. Michael Levy and
 Mr. Michael Golden
 Ms. Helen S. Lewis
 Sue Yung Li and Dale K. Ikeda
 Ron and Mary Loar
 Ms. Evelyn Lockton
 Ms. Gayla Lorthridge
 Dr. Thane Kreiner and
 Dr. Steven Lovejoy
 Richard N. Hill and Nancy Lundeen
 Patrick Machado
 Stephanie and Jim Marver
 John B. McCallister
 Elisabeth and Daniel McKinnon
 Sue and Ken Merrill
 Ms. Nancy Michel
 Mr. and Mrs. Roger Miles
 J. Sanford Miller and Vinie Zhang Miller
 Craig and Kathy Moody
 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
 Barbara Phillips
 Kenneth Preston
 Gordon Radley
 Sandi and Mark Randall
 Mr. and Mrs. Jacob Ratnoff
 Albert and Roxanne Richards Fund
 Jeff and Karen Richardson
 Victoria and Daniel Rivas
 Mrs. Marianne B. Robison
 Ms. Shelagh Rohlen
 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
 Richard and Jerry Smallwood
 Ms. Judith O. Smith

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
 Ms. Margaret Warton and
 Mr. Steve Bunting
 Ms. Carol Watts
 Ms. Patricia Tomlinson and
 Mr. Bennet Weintraub
 Irv Weissman and Family
 Ms. Beth Weissman
 Marie and Daniel Welch
 Mr. and Mrs. David Wilcox
 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 December 1, 2016, to December 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-Brown at 415.439.2353 or sarmstrong@act-sf.org.

*An Evening at Elsinore event sponsor/lead supporter

*A Dickens of a Holiday event sponsor/lead supporter

PATRONS

Anonymous (2)
Mr. Howard J. Adams
Mr. Michael Bassi and Ms. Christy Styer
Dorothy and Ervin Behrin
Mr. and Mrs. Paul Berg
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
Ira and Jerry Dearing
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
Eileen Landauer and Mark Michael
Julia Lobel
Mr. and Mrs. Robert W. Logan
Mr. and Mrs. Alexander Long
Jeff and Susanne Lyons
John G. McGehee
Jeffrey and Elizabeth Minick
Thomas and Lydia Moran
John and Betsy Munz
Cindy Nicola
Ms. Lisa Nolan
Ms. Susan O'Brien
Ann Paras
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
Mr. and Mrs. David Sargent*
Peter and Janice Scattini
Mr. Paul Schmidt
David Schnur
Andrew and Marva Seidl
Ms. Ruth A. Short

Dr. Gary Stein and Jana Stein
Ian E. Stockdale and Ruth Leibig
Dr. and Mrs. G. Cook Story
Mr. Keith Wetmore
Christina Yu

SUSTAINERS

Anonymous (4)
Mr. Paul Anderson
Ms. Patricia Wilde Anderson
Rebecca and David Ayer
Dick Barker
Mr. David N. Barnard
Mr. William Barnard
Ms. Pamela Barnes
Robert H. Beadle
Mr. Daniel R. Bedford
David and Michele Benjamin
Ms. Joyce Avery and Mr. Brian A. Berg
Richard and Katherine Berman
Stuart and Helen Bessler
Mr. Igor R. Blake
Mr. John Blankenship and
Ms. Linda Carter
Mr. Noel 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
Kelly and Olive DePonte
Edward and Della Dobranski
Ms. Joanne Dunn
Mr. and Mrs. John L. Elman
Marilynne Elverson
Mr. Robert G. Evans
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
Kathleen and Paul Goldman
Dr. James and Suzette Hessler
Mr. Kim Harris and Bennet Marks
David Hawkanson
Mr. John Heisse and
Ms. Karin Scholz-Grace
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
Edward and Miriam Landesman
Carlene Laughlin
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
Jon Nakamura
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. Joyce Ratner
Ms. Danielle Rebuschung
Maryalice Reinmuller
Mr. and Mrs. Charles Rino
Mr. and Mrs. Richard Rogers
Marguerite Romanello
Deborah Romer and William Tucker
Mr. L. Kyle Rowley
Ms. Diane Rudden
Louise Adler Sampson
Sonja Schmid
Mr. James J. Scillian
Mr. Jim Sciuto
Ms. Karen Scussel and Mr. Curt Riffle
Michelle Shonk

Dr. Elliot and Mrs. Kathy Shubin
Ms. Patricia Sims
Raven Sisco
Mr. Mark Small
Bert and LeAnne Steinberg
Jeffrey Stern, M.D.
Mr. and Mrs. Monroe Strickberger
Mr. Jason Surles
Marvin Tanigawa
Maggie Thompson
Melita Wade Thorpe
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
Timothy Wu
Marilyn and Irvin Yalom
Nancy and Kell Yang
Jacqueline L. Young

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*

Providing a Legacy for A.C.T.

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
Agnes Chen Brown
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
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 Ratinoff
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

TIFFANY REDMON,
DEPUTY DIRECTOR OF
DEVELOPMENT
415.439.2482
TREDMON@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 December 1, 2016, to December 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 Jo Fitz
Mr. and Mrs. David M. Hartley In Honor of Linda Jo Fitz
Jacqueline L. Young In Honor of Linda Jo Fitz
Sandi and Mark Randall In Honor of Frannie Fleishhacker
Sakana Foundation In Honor of Priscilla Geeslin
Mary Cathryn Houston In Honor of Arnie Glassberg
Vicki and Stephen Hoffman In Honor of Skylar Goldberg
Patrick Hobin In Honor of Giles Havergal
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
Anne and Ed Jamieson In Honor of Nancy Livingston
Ms. Carey Perloff and Mr. Anthony Giles In Honor of Nancy Livingston
Helen Hilton Raiser In Honor of Nancy Livingston
Anat Pilovsky In Honor of Janet Lustgarten
Katherine E. Akos and Harry L. Jacobs In Honor of Peter Pastreich, Tiffany Redmon,
and Nancy Mims

Roselyne C. Swig In Honor of Carey Perloff
Susan Medak and Gregory S. Murphy In Honor of Ellen Richard
Sue and Ken Merrill In Honor of Patti and Rusty Rueff
Cheryl Brandon In Honor of Craig Slight
Jon and Betsy Nakamura In Honor of Craig Slight
Helene Roos In Honor of Craig Slight
Julia and Vladimir Zagatsky In Honor of Gideon and Cheryl Sorokin

Ms. Jamie Ney In Memory of Ann Adams
Anonymous In Memory of Ruth Asawa
Jane Shurtleff In Memory of John Chapot
Ms. Kathleen Gallivan In Memory of Jack Gallivan
Mr. David J. Pasta In Memory of Gloria Guth
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

INVEST IN THE FUTURE OF THEATER

BECOME A FRIEND OF A.C.T. TODAY!

For a full listing of member benefits, visit

ACT-SF.ORG/MEMBERSHIPS

or contact Sarah Armstrong-Brown

at **415.439.2353.**

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

OFFICIAL HOTEL SPONSOR

Hotel G

PRESENTING HOST

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

SEASON SPONSOR

OFFICIAL AIRLINE

Foundations and Government Agencies

The following foundations and government agencies provide vital support for A.C.T.
For more information, please contact Caitlin A. Quinn at 415.439.2436 or cquinn@act-sf.org.

\$100,000 AND ABOVE

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

\$50,000-\$99,999

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

\$25,000-\$49,999

Anonymous
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
Walter and Elise Haas Fund

\$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
Inspiration Vineyards
Joe Tally and Dan Strauss

Krista Coupar
The Marker Hotel
Moleskine
Piedmont Piano Company
Premium Port Wines, Inc.
Rust & Flourish Florals
Tout Sweet Pâtisserie

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.

Axciom 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

Daniel Feyer, Greg Kenna

Designers

John Arnone, Nina Ball, Brian Bembridge, Riccardo Hernandez, Laura Jellinek, Alexander V. Nichols, David Israel Reynoso, Donyale Werle, *Scenic*

Jessie Amoroso, Beaver Bauer, Linda Cho, 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, Leon Rothenberg, Darron L West, *Sound*
Tal Yarden, Chris Lundahl, *Video*

Coaches

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

ARTISTIC

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

PRODUCTION

Audrey Hoo, *Production Manager*
Robert Hand, *Associate Production Manager*
Jack Horton, *Associate Production Manager*
Chris Lundahl, *Design and Production Associate*
Michelle Symons, *Assistant Production Manager*
Walter Ryon, *Conservatory Production Manager*
Haley Miller, *Conservatory Design and Production Coordinator*
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, *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

Louisa Balch, *General Manager*
Amy Dalba, *Associate General Manager*
Sabra Jaffe, *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., Theo Sims, 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*
Jody Price, *Director of Special Events*
Renée Gholikely, *Development Research and Prospect Manager*
Sarah Armstrong-Brown, *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, *Acting 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*
Diana Freeberg, *Marketing Associate*
Stefanie Shoemaker, *Graphic Designer*
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*
Elizabeth Halperin, *Assistant Head Treasurer*
Anthony Miller, *Group Sales*
Scott Tignor, Stephanie Arora, *Subscriptions Coordinators*
Andy Alabran, Hillary Bray, Peter Davey, Alex Mechanic, Johnny Moreno, Katharine Torres, *Treasurers*

Front of House

Kevin Nelson, *Theater Manager*
Chris Bahara, David Whitman, *House Managers*
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, Nijale 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, *Workshops & Events Manager*
Vanessa Ramos, *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*
Domenique Lozano, *Director, Acting*
Christine Mattison, *Dance, Choreographer*
Lauren Rosi, *Musical Theater*
Vivian Sam, *Musical Theater, Dance*
Josh Schell, *Acting*
Valerie Weak, *Acting*
Krista Wigle, *Musical Theater*

CONSERVATORY

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

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*
Domenique Lozano, *Acting, Director*
Michael Paller, *Director of Humanities, Director*
Lisa Anne Porter, *Co-Head of Voice and Dialects*
Jack Sharrar, PhD, *Theater History*
Melissa Smith, *Head of Acting, Director*

M.F.A. Program Adjunct Faculty

Milissa Carey, *Singing, Director*
Andy Donald, *Arts Leadership*
Julie Douglas, *Improv*
Lauren English, *Business of Acting*
Daniel Feyer, *Music Director, Accompanist*
Janet Foster, *Audition, Showcase*
Giles 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 Shafarman, *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 Finocchiario, *Acting*
W. D. Keith, *On-Camera Acting*
Drew Khalouf, *Speech and Diction*
Jessica Kitchens, *Acting*
Kari Prindl, *Alexander Technique*
Mark Rafael, *Acting*
Katie Rubin, *Acting, Stand-Up*
Naomi Sanchez, *Musical Theater*
Jonathan Spector, *Introduction to Playwriting*
Laura Wayth, *Acting*

Conservatory Accompanists

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

Library Staff

Joseph Tally, *Head Librarian*
G. David Anderson, Theresa Bell, Laurie Bernstein, Helen Jean Bowie, Bruce Carlton, Barbara Cohrsens, 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. Hoyland 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)

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

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

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

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

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

MELISSA SMITH (Conservatory

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

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

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

ADMINISTRATIVE OFFICES

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

BOX OFFICE INFORMATION

A.C.T. BOX OFFICE

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

SPECIAL SUBSCRIPTION DISCOUNTS

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

SINGLE TICKET DISCOUNTS

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

GROUP DISCOUNTS

Groups of 15 or more save up to 35%! For more information, call Anthony Miller at 415.439.2424.

AT THE THEATER

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

ABOUT OUR PLAYS

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

REFRESHMENTS

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

CELL PHONES

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

PERFUMES

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

EMERGENCY TELEPHONE

Leave your seat location with those who may need to reach you and have them call 415.439.2317 in an emergency.

LATECOMERS

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

LISTENING SYSTEMS

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

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

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

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

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

LOST AND FOUND

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

AFFILIATIONS

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

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

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

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

The scenic shop, prop shop, and stage crew are represented by Local 16 of the IATSE.

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

GEARY THEATER EXITS

After entralling audiences with *Aubergine*, Julia Cho returns to Berkeley Rep with a searing and touching play. Hiding in the back of the classroom, Dennis' sullen presence has his fellow students and professors on edge. But during an office visit, his writing instructor seeks to break through Dennis' silence and earn his trust — with shocking results. A deeply personal story of empathy and redemption, *Office Hour* explores otherness and paranoia while revealing our essential human need for connection.

OFFICE HOUR

BY Julia Cho

DIRECTED BY Lisa Peterson

STARTS FEB 22 · PEET'S THEATRE

Call 510 647-2949 · Click berkeleyrep.org

SEASON SPONSORS

EXPERIENCE A.C.T.'S

17 | 18

SEASON

PACKAGES START AT \$14 A PLAY

AN IRREVERENT ROAD-TRIP COMEDY

FEB 21-APR 22

THE HIT BROADWAY PLAY

MAR 14-APR 8

A NEW AMERICAN ODYSSEY

APR 25-
MAY 20

A WORLD-PREMIERE MUSICAL

JUN 5-JUL 1

ACT-SF.ORG/JOIN | 415.749.2228 |

A.C.T. AMERICAN
CONSERVATORY
THEATER