

50
YEARS

A.C.T.
AMERICAN
CONSERVATORY
THEATER

SAN FRANCISCO'S PREMIER
NONPROFIT THEATER COMPANY

A NIGHT WITH
**jannis
joplin**

encore
arts programs

JUN-JUL 2017
SEASON 50, ISSUE 8

SUMMER

with the
SYMPHONY

JULY 2017

TICKETS
START AT
\$15*

JULY 6-7

The Music
of John Williams:
From *Star Wars*
to *Jurassic Park*

JULY 8

A Night at the
Moulin Rouge with
the SF Symphony
Featuring Storm Large

JULY 13-14

Jaws: Feature Film
with the SF Symphony

JULY 15-16

Pixar in Concert
with Live Orchestra

JULY 16

Jalisco Philharmonic
Orchestra

JULY 20

Gershwin & Bernstein
with the SF Symphony
Featuring Rhiannon
Giddens

JULY 21

Ben Folds with
the SF Symphony

JULY 22

Holst's *The Planets*
with the SF Symphony

JULY 27

A Beethoven Celebration

JULY 28-29

Mussorgsky's *Pictures
at an Exhibition*

SUMMER WITH THE SYMPHONY SPONSORS

Lead Sponsor

Summer Radio Partners

SEASON PARTNERS

SFSYMPHONY.ORG/SUMMER

415-864-6000

BUY TICKETS TO 3 OR MORE CONCERTS AND SAVE 25%!*
*Restrictions apply. Subject to availability.

**SAN FRANCISCO
SYMPHONY**
MICHAEL TILSON THOMAS - MUSIC DIRECTOR

Concerts at Davies Symphony Hall. Programs, artists, and prices subject to change.

*Restrictions apply. Subject to availability.

Box Office Hours: Mon-Fri 10am-6pm, Sat noon-6pm, Sun 2 hours prior to concerts
Walk Up: Grove Street between Van Ness and Franklin

My wealth. My priorities. My partner.

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

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

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

Lisa Roberts

Managing Director, Private Wealth Management

lisa.roberts@unionbank.com

415-705-7159

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

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

HAIR
THE AMERICAN TRIBAL LOVE ROCK MUSICAL

LET THE SUN SHINE IN!
Come Celebrate San Francisco's
50th ANNIVERSARY OF
THE SUMMER OF LOVE!
HAIR
AUGUST 4-27, 2017
The Historic Great Star Theatre
636 Jackson St., San Francisco
Early Bird Tickets \$20 - \$40
Discount Code: JANISJOPLIN
www.landmarkmusicals.com
LANDMARK MUSICAL THEATRE

ESCHES

A RECIPE WITH A LEGACY
A REPUTATION FORGED BY FIRE

ESPETUS
BRAZILIAN STEAK HOUSE
SAN MATEO | SAN FRANCISCO
ESPETUS.COM

June 2017
Volume 15, No. 8

encore
arts programs

Paul Heppner
Publisher

Susan Peterson
Design & Production Director

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

Mike Hathaway
Sales Director

Marilyn Kallins, Terri Reed, Rob Scott
San Francisco/Bay Area Account Executives

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

Jonathan Shipley
Ad Services Coordinator

Carol Yip
Sales Coordinator

encore
media group

Paul Heppner
President

Mike Hathaway
Vice President

Andy Fife
Chief Strategy Officer

Genay Genereux
Accounting & Office Manager

Sara Keats
Marketing Manager

Ryan Devlin
Business Development Manager

Corporate Office

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

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

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

SAN FRANCISCO'S THEATER COMPANY

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

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

Perloff's 24-season tenure has been marked by groundbreaking productions of classical works and new translations creatively colliding with exceptional contemporary theater; cross-disciplinary performances and international collaborations; and theater made by, for, and about the Bay Area. Her fierce commitment to audience engagement ushered in a new era of InterACT events and dramaturgical publications, inviting everyone to explore what goes on behind the scenes.

A.C.T.'s 50-year-old Conservatory, led by Melissa Smith, is at the center of our work. Our three-year, fully accredited Master of Fine Arts Program is at the forefront of America's actor training programs. Meanwhile, our intensive Summer Training Congress attracts students from around the world, and the San Francisco Semester offers a unique study-abroad opportunity for undergraduates. Other programs include the world-famous Young Conservatory for students ages 8 to 19, led by 28-year veteran Craig Slight; 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 12,000 Bay Area students and educators each year. Central to our ACTsmart education programs, run by Director of Education & Community Programs Elizabeth Brodersen, is the longstanding Student Matinee (SMAT) program, which has brought hundreds of thousands of young people to A.C.T. performances since 1968. We also provide touring Will on Wheels Shakespeare productions, teaching-artist residencies, in-school workshops, and study materials to Bay Area schools and community-based organizations.

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

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

Nancy Livingston
CHAIR

Kirke M. Hasson
PRESIDENT

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 Fleishacker
Ken Fulk
Dianne Hoge
Jo S. Hurley
Jeri Lynn Johnson
Alan Jones
James H. Levy
Heather Stallings Little
Janet V. Lustgarten
Jeffrey S. Minick
Michael P. Nguyen
Martim Oliveira
Peter Pastreich

Carey Perloff
Robina Riccitiello
Dan Rosenbaum
Sally Rosenblatt
Abby Sadin Schnair
Jeff Spears
Robert Tandler
Patrick S. Thompson
Joaquin Torres
Jeff Ubben
Adriana Lopez Vermut
Susy Wadsworth
Nola Yee
Kay Yun

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

Joan Danforth
Dagmar Dolby
William Draper III
John Goldman
Kaatrigrigg
James Haire
Kent Harvey
Sue Yung Li
Christine Mattison
Joan McGrath
Deedee McMurtry
Mary S. Metz
Toni Rembe
Rusty Rueff
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 Fleishacker
Arnie Glassberg
Christopher Hollenbeck
Luba Kipnis
Linda Kurtz
Jennifer Lindsay
Toni Miller
Toni Rembe
Sally Rosenblatt
Anne Shonk
Melissa Smith
Alan L. Stein
Patrick S. Thompson

PHOTO OF JOHN DOUGLAS THOMPSON
COURTESY OF T. CHARLES ERICKSON

A.C.T. AMERICAN
CONSERVATORY
THEATER

UNLOCK WHAT IS POSSIBLE FOR A.C.T.'S FUTURE

A.C.T. depends on support
from friends like you.

Help us thrive for another
50 years. **DONATE TODAY!**

Visit **act-sf.org/support** to give online or call
Stephanie Swide at 415.439.2353.

A.C.T. INVITES YOU

**TO JOIN OR RENEW YOUR DONOR
MEMBERSHIP BEFORE OUR
BENEFIT LEVELS INCREASE!**

Starting July 1, 2017, many of
our membership levels will
change, enabling all parts of our
organization to continue to thrive.

JOIN OR RENEW BY JUNE 30!

TO LEARN MORE about our benefits, visit **act-sf.org/memberships.**

directors CIRCLE friends of A.C.T. *producers* CIRCLE

Janis Joplin
performing on the
television program
Music Scene.

WHAT'S INSIDE

ABOUT THE PLAY

11 LETTER FROM THE ARTISTIC DIRECTOR

By Carey Perloff

14 LIVING IN THE NOW

The Life of Janis Joplin

By Shannon Stockwell

16 "SHE SHOWED ME THE AIR AND TAUGHT ME HOW TO FILL IT"

The Women Who Influenced Janis Joplin

By Allie Moss

18 THE HEIGHT OF THE HAIGHT

The Counterculture of the 1960s
in San Francisco

By Shannon Stockwell

EDITOR
SIMON HODGSON

ASSOCIATE EDITOR
SHANNON STOCKWELL

INSIDE A.C.T.

32 A LASTING LEGACY

Life after the A.C.T.
Master of Fine Arts Program

By Elspeth Sweatman

34 RAISING ARTISTS

An Interview with Ida B. Wells High
School Student Chassity Gannt

By Stephanie Wilborn

36 A NATURAL PRINCE

A Sneak Peek at Shakespeare's *Hamlet*

By Elspeth Sweatman

CONTRIBUTORS
ALLIE MOSS
CAREY PERLOFF
ELSPETH SWEATMAN
STEPHANIE WILBORN

CONNECT!

COVER: ARTWORK BY ADAM LARSON

415.749.2228

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.

FOR MORE INFORMATION:

ACT-SF.ORG/VOLUNTEER

DON'T JUST SIT THERE . . .

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

A NIGHT WITH JANIS JOPLIN

AT THE GEARY THEATER

BIKE TO THE THEATER NIGHT

June 7, 7 PM

Ride your bike to A.C.T. and take advantage of secure bike parking and low-priced tickets at our preshow mixer, presented in partnership with the San Francisco Bicycle Coalition.

KDFC PROLOGUE

June 13, 5:30 PM

Go deeper with a fascinating preshow discussion with a member of the *Night with Janis Joplin* artistic team.

THEATER ON THE COUCH*

June 16, 8 PM

Take part in a lively conversation in our lower-level lounge with Dr. Mason Turner, chief of psychiatry at Kaiser Permanente San Francisco Medical Center.

AUDIENCE EXCHANGE*

June 20, 7 PM; June 25 & 28, 2 PM

Join us for an exciting Q&A with the cast following the show.

OUT WITH A.C.T.*

June 21, 8 PM

Mix and mingle at this hosted postshow LGBT party.

WENTE VINEYARDS WINE SERIES

June 27, 7 PM

Meet fellow theatergoers at this hosted wine-tasting event.

PLAYTIME

July 1, 12:30 PM

Get hands-on with theater at this interactive preshow workshop.

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

*Events take place immediately following the performance

LISTEN!

Check out A.C.T.'s new podcast, *Theaterology*, and listen to InterACT events online!

VISIT:

ACT-SF.ORG/PODCASTS

17 | 18
SEASON

**VITAL, BRAVE,
AND IMAGINATIVE
STORYTELLING**

**SUBSCRIBE TODAY!
VISIT ACT-SF.ORG/JOIN.**

JOHN DOUGLAS THOMPSON STARS AS
THE PRINCE OF DENMARK

HAMLET

SEP 20–OCT 15
THE GEARY THEATER

A SASSY, FREEWHEELING ROAD TRIP
BACKED BY MOTOWN RHYTHMS

VIETGONE

FEB 21–APR 22
THE STRAND THEATER

THE ELECTRIC BROADWAY HIT FROM TONY
AWARD-WINNING PLAYWRIGHT SIMON STEPHENS

HEISENBERG

MAR 14–APR 8
THE GEARY THEATER

A WICKEDLY SHARP NEW COMEDY
ABOUT A NOT-SO-SILENT RETREAT

OCT 11-DEC 10
THE STRAND THEATER

THE MYSTERIOUS PINTER CLASSIC
FEATURING A.C.T. FAVORITES

THE BIRTHDAY PARTY

JAN 10-FEB 4
THE GEARY THEATER

PULITZER PRIZE WINNER SUZAN-LORI PARKS
CRAFTS AN EPIC AMERICAN ODYSSEY

APR 25-MAY 20
THE GEARY THEATER

A WORLD-PREMIERE MUSICAL OF LOVE AND LONGING,
REVOLUTION AND ROCK 'N' ROLL

JUN 5-JUL 1
THE GEARY THEATER

presence

collaboration

innovation

leadership

PHOTOS BY STEFAN COHEN

PROFESSIONAL DEVELOPMENT TRAINING AT **A.C.T.**

Acting Training for Business Performance

CLIENTS INCLUDE:

Bank of America
Merrill Lynch

SFJAZZ

McKESSON
Empowering Healthcare

Google

LEARN MORE

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

50
years
of
A.C.T.

A five- act play

MICHAEL PALLER

DISCOVER THE INSIDE
STORY OF A.C.T.—
AS DRAMATIC AS
ANYTHING IT HAS PUT
ON STAGE.

50
YEARS

A Five-Act Play is a behind-the-scenes look at this extraordinary company. Rich with anecdotes and illustrated with hundreds of photographs, the book celebrates 50 years of commitment to the highest standards of live storytelling and to the artists of the future.

ORDER YOUR COPY TODAY!

www.act-sf.org/fiveactplay

FROM THE ARTISTIC DIRECTOR

Dear Friends,

Sometimes in order to move forward, it's refreshing and invigorating to look back. This summer is a particularly fertile moment to do so, as we contemplate 50 years since the Summer of Love. For so long, the idealism of the Haight-Ashbury heyday seemed almost quaint, but now that we find ourselves in a renewed period of activism, anxiety, and aspiration, the passion of the summer of 1967 feels immediate and inspiring. We wanted A.C.T. to help spearhead the commemorative celebrations happening across the city, and what better way to do so than with the explosive music of Janis Joplin? *A Night with Janis Joplin* highlights not only the artist herself but the iconic singers who inspired her and drove her forward.

It's hard to believe that A.C.T.'s history coincides almost exactly with that of Joplin and her fellow musicians of the '60s, but when William Ball and his troupe arrived in San Francisco in January 1967, all eyes were on California, watching its citizens remake social history. In the early days of A.C.T., the effects of the counterculture movement were everywhere, from the Meditation Room to the mysterious health brew served out of a closet behind Ball's office. As we've delved into A.C.T.'s history, we have been struck again and again by the determination of our founders to make a difference, free themselves from the bottom line, and create meaning, beauty, and resonance for an entire community. Company members in the early days stayed up all night performing, training, and interrogating the art form as if there was no tomorrow. Eventually things settled down into a more predictable routine, but the match had been lit and we still feel the flame.

I have found the yearlong celebration of A.C.T.'s 50th anniversary to be extremely moving. Theater is such a transient art form, and it is often hard to accept that with every closing night, a production disappears, we fear, never to be remembered again. But during the course of our birthday party in March, in which we opened *The Geary* to all our friends to reminisce with us and contemplate the future, I realized that we were less alone than we felt. The work that has happened in this magical building has not been forgotten. Actors returning to *The Geary* for the first time in decades encountered audience members who were still devoted to their work. As we read *Under Milk Wood* and listened to Dylan Thomas's mesmerizing poetry flood the Geary stage just as it had in 1967, we felt connected to one another in a net

of memories and a love of the spoken word. As we wrote on the story wall, listened to Young Conservatory students sing in *The Garret*, and watched M.F.A. Program actors perform in the hallways, we imagined future generations gathering in the same beautiful space to keep storytelling alive. I was reminded of the fact that the "conserve" in "Conservatory" originally meant the desire to hold on to our great theatrical past at the same time as we reinvented the art form for the present and future. The awareness of on whose shoulders we stand gives us momentum and courage as we forge ahead against all odds. At a time when cultural funding is threatened and government support is eroding, remembering the ambition and idealism of the early regional theater movement is valuable and necessary. So I salute all of you who have been part of this great adventure, and I urge you to unleash your inner hippie and revel in the music of '60s America as we remember the Summer of Love. May its spirit infect us in all the right ways!

That spirit of the '60s is equally present in *A Walk on the Moon*, a world-premiere musical based on a beloved film—one of our final two shows announced for the 2017-18 season. In July 1969, as Neil Armstrong prepares to make his famous moon walk, one family at a Jewish resort in the Catskills is torn between love and longing, duty and adventure. Featuring a glorious guitar score by Paul Scott Goodman, this complex character study captures an America restless for change, in which the biggest dream is to pack up the bus and drive to California.

And coming to *The Geary* next spring is the quirky and original *Heisenberg* (starring the beloved James Carpenter), in which playwright Simon Stephens explores one of the great mysteries of human life: what draws two people together. Two radically different human beings—an anxious and loquacious woman from New Jersey and a laconic Irish butcher—circle around each other in a fascinating and intriguing dance.

As I write this, I am deeply immersed in *Hamlet*, one of the greatest plays in the English language, as I prepare our opening production of the 2017-18 season. It will star the incomparable classical actor John Douglas Thompson, who will be joined by A.C.T. favorites Carl Lumbly, Domenique Lozano, Anthony Fusco, and many more in this major exploration of Shakespeare's masterpiece. We look forward to sharing this and many other exciting productions with you next season, and we wish you a splendid summer in the meantime.

All my best,

Carey Perloff
Artistic Director

MUSICAL NUMBERS

ACT ONE

COMBINATION OF THE TWO JOPLINAIRES AND THE BAND
TELL MAMA JANIS JOPLIN, ETTA JAMES,
AND THE JOPLINAIRES
MY BABY JANIS JOPLIN AND THE BAND
MAYBE THE CHANTELS
SUMMERTIME BLUES WOMAN
SUMMERTIME JANIS JOPLIN
TURTLE BLUES JANIS JOPLIN
DOWN ON ME ODETTA
DOWN ON ME JANIS JOPLIN
PIECE OF MY HEART JANIS JOPLIN AND THE JOPLINAIRES
TODAY I SING THE BLUES BLUES SINGER
**NOBODY KNOWS YOU WHEN
YOU'RE DOWN AND OUT** BESSIE SMITH
SPIRIT IN THE DARK ARETHA FRANKLIN, JANIS JOPLIN,
AND THE JOPLINAIRES

ACT TWO

ENTR'ACTE/RAISE YOUR HAND THE BAND
TRY (JUST A LITTLE BIT HARDER) JANIS JOPLIN AND THE BAND
MAYBE JANIS JOPLIN AND THE BAND
LITTLE GIRL BLUE NINA SIMONE AND JANIS JOPLIN
CRY BABY JANIS JOPLIN
KOZMIC BLUES/I SHALL BE RELEASED BLUES SINGER, NINA SIMONE,
BESSIE SMITH, AND ETTA JAMES
ME AND BOBBY MCGEE JANIS JOPLIN
I'M GONNA ROCK MY WAY TO HEAVEN JANIS JOPLIN AND THE BAND
BALL AND CHAIN JANIS JOPLIN
KOZMIC BLUES JANIS JOPLIN
STAY WITH ME JANIS JOPLIN AND THE JOPLINAIRES
I'M GONNA ROCK MY WAY TO HEAVEN JANIS JOPLIN, THE JOPLINAIRES,
AND THE BAND
MERCEDES BENZ JANIS JOPLIN

THE BAND

TODD OLSON KEYBOARDS
MICHAEL LENT GUITAR 1
MIKE SMITH GUITAR 2
AIDEN MOORE BASS
DAVID ROKEACH DRUMS
ALEX MURZYN SAXOPHONE
JOHN TROMBETTA TRUMPET
DEREK JAMES TROMBONE
KEVIN PORTER MUSIC CONTRACTOR

A.C.T.

CAREY PERLOFF, Artistic Director
PETER PASTREICH, Executive Director

PRESENTS

A NIGHT WITH Janis Joplin

CREATED, WRITTEN, AND DIRECTED BY **RANDY JOHNSON**

A NIGHT WITH JANIS JOPLIN IS PRESENTED IN ASSOCIATION WITH
THE ESTATE OF JANIS JOPLIN AND JEFFREY JAMPOL OF JAM, INC.

CREATIVE TEAM

CHOREOGRAPHER **PATRICIA WILCOX**
ORCHESTRATIONS **LEN RHODES**
MUSIC DIRECTOR **TODD OLSON**
SCENIC DESIGNER **ROB BISSINGER**
COSTUME DESIGNER **AMY CLARK**
LIGHTING DESIGNERS **MIKE BALDASSARI
AND GERTJAN HOUBEN**
SOUND DESIGNER **BEN SELKE**
PROJECTION DESIGNER **DARREL MALONEY**
WIG DESIGNER **LEAH LOUKAS**
ASSOCIATE DIRECTOR **TYLER RHODES**
DANCE SUPERVISOR **JONATHAN WARREN**

CAST

JANIS JOPLIN **KACEE CLANTON**
JOPLINAIRE, **SHARON**
BLUES SINGER, CHANTEL **CATHERINE BROWN**
JOPLINAIRE, ARETHA
FRANKLIN, NINA SIMONE,
BLUES WOMAN, CHANTEL **ASHLEY TÁMAR DAVIS**
JOPLINAIRE,
ETTA JAMES, CHANTEL **TAWNY DOLLEY**
JOPLINAIRE, ODETTA,
BESSIE SMITH, CHANTEL **SYLVIA MACCALLA**
JANIS JOPLIN ALTERNATE **KELLY MCINTYRE**
MATINEE: JUNE 10, 17, 18, 21, 24,
28; JULY 1.
EVENING: JUN 8, 15, 22, 29

STAGE MANAGEMENT

STAGE MANAGER **HETHYR (RED) VERHOEF**
ASSISTANT STAGE MANAGER **ELISA GUTHERTZ**
STAGE MANAGEMENT
FELLOW **JOELLE HAGEN**

ORIGINAL BROADWAY PRODUCERS

Daniel Chilewich/Todd Gershwin/Michael Cohl, Jeffrey Jampol,
Red Tail Entertainment, Stephen Tenenbaum, Michael J. Moritz Jr./
Brunish & Trincherio, Richard Winkler, Ginger Productions, Bill Hamm,
Claudio Loureiro, Keith Mardak, Ragovoy Entertainment,
Rob & Laurie Wolfe/Neil Kahanovitz, Jerry Rosenberg/Al Michaels,
Mike Stoller & Corky Hale Stoller, Darren P. DeVerna, Susan DuBow,
Tanya Grubich, Jeremiah H. Harris, and Herb Spivak.

Produced in 2012 by Cleveland Play House,
Michael Bloom, Artistic Director/Kevin Moore, Managing Director
Produced in 2012 by Arena Stage,
Molly Smith, Artistic Director/Edgar Dobie, Executive Director

The 2011 world premiere of *One Night with Janis Joplin* was
produced and performed at Portland Center Stage, OR.

THIS PRODUCTION MADE POSSIBLE BY

EXECUTIVE PRODUCER
NOLA YEE

PRODUCER
MERRILL RANDOL SHERWIN

ASSOCIATE PRODUCERS
BARB AND GARY ERICKSON
CHRISTINE AND STAN MATTISON
HELEN M. MARCUS AND DAVID J. WILLIAMSON
MILTON MOSK AND THOMAS FOUTCH
TIM MOTT AND PEGAN BROOKE
ROBINA RICCIETIELLO
RICK AND CINDY SIMONS
LEE AND CAROLYN SNOWBERG

SPONSORED BY

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

ABOUT THE PLAY

PHOTO COURTESY OF ALBERT B. GROSSMAN MANAGEMENT

LIVING IN THE NOW

THE LIFE OF JANIS JOPLIN

BY SHANNON STOCKWELL

Janis Joplin was born in 1943 and grew up in Port Arthur, Texas. The eldest of three children, she had a relatively happy childhood; she was bright and energetic but had a stubborn streak. By high school, it was clear that Joplin wasn't like the pretty, popular girls. She had terrible acne, was overweight, and hit puberty late. This troubled her, but then she started painting sets for a theater club at her school (always an artist, she was then more interested in visual art than in performance). The members of the theater club became Joplin's friends, and they introduced her to beat literature—works by authors such as Allen Ginsberg and Jack Kerouac about authenticity, personal freedom, and the rejection of cultural norms. Beatnik culture gave Joplin the strength to reject mainstream ideals of beauty and embrace her differences.

After high school, Joplin was in and out of colleges until she wound up at the University of Texas at Austin. During her years at UT Austin, her personality became well-known on campus, and with good reason. She used the word “fuck” liberally, a word anathema to most women at the time. She had a unique sense of fashion, wearing oversized men's button-down shirts and an inside-out World War II bomber jacket. And when people catcalled her, she yelled back. But despite the bravado, she harbored deep insecurities. In a college contest for the “Ugliest Man on Campus,” two frat boys jokingly nominated her. Whether she won is unclear, but the whole ordeal was very hurtful to Joplin.

Joplin entered UT Austin intending to study painting, but instead she fell in love with the adrenaline-inducing performing arts. With its vibrant music scene, Austin was the perfect place for her to start performing. Her guttural, full-bodied vocal style was influenced by the African American blues singers she listened to growing up. She learned guitar so she wouldn't have to split her earnings with an accompanist.

In 1962, a San Francisco music promoter named Chet Helms passed through Austin. He heard Joplin perform and encouraged her to come to California. The pair hitchhiked their way and arrived in San Francisco 50 hours later. The two formed a close friendship that would later make her career.

In San Francisco, Joplin played music in the many cafés in North Beach, her favorite being the Coffee Gallery, located on Grant Avenue. Slowly, she started to gain fans—one apartment-owning couple liked her music so much that they let her stay in their basement rent-free. However, after spending a year in San Francisco, she developed an addiction to methamphetamines. When she finally kicked the habit in 1965, she returned home to Port Arthur. But she couldn't stay away from music for long, and at Helms's suggestion, she went back to San Francisco in early 1966 to join a band called Big Brother and the Holding Company.

Big Brother's unique fusion of psychedelic rock with the blues formed a major part of the soundtrack to the Summer of Love in 1967. Hippies loved Joplin's raw, earthy sound and her energetic performances in which she seemed to sing with her whole body. Her wildness onstage worked well with Haight-Ashbury's mission to be free of inhibitions. By the time Big Brother performed at the Monterey International Pop Festival in June 1967, she was a household name in the Haight. After the festival, she was famous nationwide.

Throughout her career with Big Brother and the Holding Company, people kept telling Joplin that she was better than the rest of the band, and she should create her own group that would truly suit her voice and style. In late 1968, she took their advice and left the band.

Joplin's new act, the Kozmic Blues Band, didn't receive rave reviews at first, but her performance at the Woodstock Music & Arts Fair in 1969 was a massive success. Despite her fame, she was still battling an addiction to heroin. She managed to detox from the drug while on vacation in early 1970 and stayed clean throughout a nationwide tour that summer. But when she returned to the recording studio in Los Angeles she started using again. On the evening of October 4, 1970, she was found dead of a drug overdose in her Hollywood hotel room.

Today, Joplin is remembered partly as a cautionary tale about the dangers of the rock and roll lifestyle, but her legacy is so much more than that. She paved the way for female singers to break down barriers of sexism. She was an example of how music could be a full-body performance. During her life, she was warned by many people that she needed to slow down lest her habits take a toll on her health, but she was undaunted. “Maybe I won't last as long as other singers,” she said, “but I think you can destroy your now worrying about tomorrow.”

WORDS ON PLAYS

Want to know more about *A Night with Janis Joplin*? *Words on Plays* is full of original essays and interviews that give you a behind-the-scenes look at *A Night with Janis Joplin*—perfect for reading before the play, during intermission, or when you get home! Proceeds from sales of *Words on Plays* benefit A.C.T.'s education programs.

AVAILABLE IN THE BOX OFFICE AND LOBBY, AT THE BARS, AND ONLINE AT ACT-SF.ORG/WORDSONPLAYS.

"SHE SHOWED ME THE AIR AND TAUGHT ME HOW TO FILL IT"

THE WOMEN WHO INFLUENCED JANIS JOPLIN

BY ALLIE MOSS

By the end of the 1960s, Janis Joplin was one of the hottest artists in America, a headliner at festivals from Monterey on the West Coast to Woodstock in the East. But though she blazed her own trail, her path to rock and roll success was laid by several remarkable female artists. *A Night with Janis Joplin* celebrates the five iconic singers whose artistry, heart, and soul inspired a legend.

➤ BESSIE SMITH (1894–1937)

As a teenager in Chattanooga, Tennessee, Smith sang for nickels on street corners. Her talent earned her a spot as a dancer and singer with Moses Stokes's Traveling Show, where she was mentored by blues legend Ma Rainey. In 1923, she moved to Philadelphia and signed with Columbia Records, releasing the hit "Downhearted Blues." Touring extensively, she worked with legends including saxophonist Sidney Bechet and trumpeter Louis Armstrong. By 1930, she was America's highest paid black performer, nicknamed the Empress of the Blues. But amid the challenges of the Great Depression in 1929, Smith's marriage broke down, and she left Columbia Records in 1931. She was killed in a car crash in 1937. Her throaty voice, knack for improvisation, and unexpected rhythms influenced singers like Billie Holiday and Aretha Franklin. Another admirer, Janis Joplin, later paid for a headstone for Smith's unmarked grave.

↺ ODETTA (1930–2008)

At Odetta Holmes's elementary school in Los Angeles, a teacher recognized the potential in her deep, rich voice, and encouraged her parents to enroll her in singing lessons. Even after Odetta got a job as a maid, she took classes in classical music at Los Angeles City College. Winning a spot with a touring production of *Finian's Rainbow* in 1949, she discovered folk music in San Francisco, started performing in clubs, and gained a following. In the 1950s, her career took off: she signed a deal with Fantasy Records, appeared on Harry Belafonte's television special, and released the albums *Odetta Sings Ballads and Blues* in 1956 and *At the Gate of Horn* in 1957. In the '60s, her work took on a tone of political protest; she marched with Dr. Martin Luther King Jr. and cut tracks including "I'm On My Way" and "Oh, Freedom." Although her folk-based musical style fell out of fashion, she continued to use music for activism and campaigned for presidential candidate Barack Obama in 2008.

PHOTO BY JAC DE NIJS

PHOTO BY CARL VAN VECHTEN

PHOTO BY RON KROON

LEGACY RECORDINGS PHOTO

ATLANTIC RECORDS PHOTO

↑ **NINA SIMONE (1933–2003)**

Born in Tryon, North Carolina, Eunice Waymon began playing the piano at age three—her mother hoped she'd become the first world-renowned black classical pianist. In search of this dream, she enrolled in Juilliard in 1950, but she was forced to make ends meet by playing in New York jazz clubs. She never intended to sing professionally, but the bars that employed her insisted that she couldn't *just* play piano. By 1954, she was making a living under the name Nina Simone (so that her mother wouldn't find out). Five years later, Simone was a star, booking gigs at top-tier concert venues, the Newport Festival, and *The Ed Sullivan Show*. She was not afraid to challenge audiences, both with her voice (spanning rasping high notes to gravelly low tones) and her civil rights-inspired material; her song "Mississippi Goddam" was written in reaction to the 1963 murder of Medgar Evers and the 16th Street Baptist Church bombing later that year.

↑ **ETTA JAMES (1938–2012)**

Born in Los Angeles and raised in San Francisco, James was a rebellious teen who caught a break when her after-school trio auditioned for bandleader Johnny Otis. After forging her mother's signature on a document alleging she was 18, the 16-year-old James headed to LA and the recording studio with Otis. The resulting single, "Wallflower," rose to the number one spot on the R & B charts almost immediately. Afterwards, James went on tour with Ike and Tina Turner, Otis, and Little Richard, all of whom encouraged not only her artistry but also her drinking and drug use. Despite her rough speaking voice, James sang with a rich, brassy tone that ranged from delicate high notes to thundering low ones. Her distinctive vocals would influence Tina Turner, Gladys Knight, and Janis Joplin. Despite struggling with drug addiction for five decades, James continued to be successful professionally, winning six Grammy Awards, earning induction into the Rock & Roll Hall of Fame and releasing her last album, *The Dreamer*, in 2011.

↑ **ARETHA FRANKLIN (BORN 1942)**

Raised by her pastor/gospel singer father, Franklin grew up in Detroit, where she started recording as a teenager. At the age of 14, she went on tour with her father and rubbed elbows with gospel luminaries Clara Ward, James Cleveland, and Sam Cooke. In 1960, she moved to New York and signed her first contract with Columbia Records. Franklin was prolific, releasing ten albums in the first six years of her professional career. But it wasn't until she switched labels to Atlantic Records that she struck gold with hits such as "Respect," "Chain of Fools," and "Since You've Been Gone." With a fresh sound that blended gospel, pop, R & B, and soul, Franklin became one of the country's best-selling artists, winning eight consecutive Grammy Awards and earning the nickname the Queen of Soul. Building on her father's friendship with Dr. Martin Luther King Jr., she was deeply involved in the civil rights movement, and went on to sing at the inauguration of President Barack Obama in 2009.

THE HEIGHT OF THE HAIGHT

THE COUNTERCULTURE OF THE 1960S IN SAN FRANCISCO

BY SHANNON STOCKWELL

San Francisco has long had a reputation as a city that embraces radicals and mavericks, a characterization that dates all the way back to 1849 and the California gold rush. By the end of World War II, it was a thriving creative hotspot, home to a literary revolution that grew into the beat movement of the 1950s.

The beat counterculture emerged from a dissatisfaction with mainstream '50s society. The beats were largely middle-class

white male artists and writers who rejected conformity, instead embracing authenticity and personal freedom. They congregated in North Beach in San Francisco.

The beats were only a small part of the broader '50s culture, however. For most children growing up in that decade, fitting in and obeying authority were the major goals. After all, their parents had fought wars for them and, in doing so, tacitly promised them peace and justice. The children were expected to repay their elders with respect.

But as the '50s became the '60s, these children grew into young adults, and the world they saw on television was not a world of peace. Instead, there were race riots and civil rights protests. The president was assassinated. American combat troops were sent to fight a war in the jungles of Vietnam. The youth of the nation decided that their parents had not kept their promises. Authority could no longer be trusted. It was time, they felt, for a revolution.

1 GOLDEN GATE PARK
Popular hang-out spot for hippies and the site of the 1967 Human Be-In.

2 HAIGHT-ASHBURY
Hippie central in the late '60s.

3 PALACE OF FINE ARTS
The site of the famous picture of Janis Joplin with her tie-dyed Porsche.

4 THE FILLMORE AUDITORIUM
The other big concert venue in San Francisco, aside from the Avalon.

5 AVALON BALLROOM
Big Brother and the Holding Company was the house band here.

6 THE GEARY THEATER
Became the home of A.C.T. in 1967.

7 NORTH BEACH
A beatnik hot spot in the '50s and early '60s.

8 LAGUNITAS
Rural Marin County town where Big Brother and the Holding Company lived for a time in the late '60s.

9 UC BERKELEY
The Free Speech Movement began here in 1964.

10 MONTEREY
This town was the location of the Monterey International Pop Festival in 1967.

ABOVE

A map of hippie hot spots in the Bay Area.

OPPOSITE

Crowd with flag at the Human Be-In, 1967. Collection of the California Historical Society. Featured in *On the Road to the Summer of Love*, on view at the California Historical Society through September 10, 2017.

More and more young people turned to the beats for direction. For years now, these artists had been battling against authority, and they seemed to have the right idea. So, asked the young people, what was to be done?

By the mid-'60s, the beats had been turned on to a new drug: lysergic acid diethylamide (known as LSD or acid), which causes users to experience intense feelings of love and connection, as well as powerful hallucinations. The drug was legal then and freely available. After tripping on acid, the beats confirmed that yes, society was broken, but now their eyes had been opened to a different solution: the only way to fix it was through love and peace.

With acid in its system, the counterculture changed. The all-black beatnik clothing gave way to technicolor outfits, because they were more fun to look at while on LSD. Rock and roll was now a multimedia experience meant to mimic, reflect, and complement the experience of an acid trip. Love and peace were the guiding principles of every action. This new culture

migrated from North Beach, where the rent was rising, to the more affordable Haight-Ashbury. In 1965, the *San Francisco Examiner* published a series of articles about the burgeoning Haight-Ashbury community in which these young people were called "hippies" for the first time. The name stuck.

Haight-Ashbury entered the media spotlight in early 1967, largely because of January's Human Be-In, a gathering that attracted between 10,000 and 30,000 hippies to Golden Gate Park in a celebration of love and peace. The nation waited to see what the hippies would do next. Knowing they had to top the Be-In, community organizers announced a season-long event they called the Summer of Love and invited the youth of the nation to come to Haight-Ashbury after school let out. Neighborhood residents prepared to house and feed the sudden influx of guests.

The summer kicked off with the Monterey International Pop Festival. The rest of the season was one long celebration filled with impromptu concerts, protests, and public performances.

MAY 1960 || In the Bay Area, students protest the execution of Caryl Chessman, who claimed he was innocent of the kidnapping and rape charges of which he was convicted. A protest against the House Un-American Activities Committee turns into a riot as police turn fire hoses on demonstrators.

AUGUST 1963 || Martin Luther King Jr. delivers his "I Have a Dream" speech to crowds in Washington, DC, in support of civil rights and racial equality.

NOVEMBER 1963 || President John F. Kennedy is assassinated in Dallas, Texas.

JULY 1964 || The Civil Rights Act is signed.

OCTOBER 1964 || The Free Speech Movement forms at UC Berkeley against new rules banning distribution of political literature on campus.

MARCH 1965 || American combat troops arrive in Vietnam.

JUNE 1966 || Janis Joplin joins Big Brother and the Holding Company as its lead singer.

JANUARY 1967 || The Human Be-In takes place in Golden Gate Park.

JUNE 1967 || Big Brother and the Holding Company play at the Monterey International Pop Festival to great acclaim.

SUMMER 1967 || The Summer of Love draws an estimated 100,000 young people to Haight-Ashbury.

APRIL 1968 || Martin Luther King Jr. is assassinated in Memphis, Tennessee.

AUGUST 1968 || *Cheap Thrills*, Big Brother and the Holding Company's first complete album featuring Joplin as the lead singer, is released.

NOVEMBER 1968 || Richard Nixon wins the presidency.

DECEMBER 1968 || Joplin leaves Big Brother and the Holding Company to form her own band.

JULY 1969 || Neil Armstrong and Buzz Aldrin become the first people to walk on the moon.

AUGUST 1969 || The Woodstock Music & Arts Fair draws almost 500,000 people to upstate New York in a celebration of hippie music and culture. Joplin performs.

OCTOBER 1970 || Joplin is found dead in a hotel room in Hollywood, California.

New arrivals showed up all summer long, lured by the feeling that a revolution was underway and wanting desperately to be a part of it. For a few months in 1967, notions of a free society that may once have been dismissed as idealistic or romantic seemed attainable. When the San Francisco City government declined to help manage the sudden population increase, the Haight-Ashbury community created its own social services, such as housing aid, legal assistance, and a free medical clinic that remains in operation today.

By the end of the summer, however, the good feelings had soured. Curious people arrived who were interested in experimenting with drugs and sex but not in the hippies' underlying message of love and peace. Cops cracked down on drug possession. Tourists rode buses through the neighborhood to gawk at the citizens as though they were animals in the zoo. The revolution was far from over, but it was time to move on from Haight-Ashbury.

The Summer of Love may have ended, but there was no stopping the cultural revolution from continuing elsewhere. The events of 1967 in Haight-Ashbury brought hippiedom into the mainstream, leading to sexual liberation, increased awareness of environmental issues, and the abolishment of the military draft, among many other things. Now, 50 years later, A.C.T. celebrates and remembers that summer with the story of the woman whose music formed the soundtrack to it all: Janis Joplin.

YOUNG
CONSERVATORY

PHOTO BY ALESSANDRA MELLO

CARRIE BRANDEN AND BOBBY CONTE THORNTON, STARRING IN THE YOUNG CONSERVATORY'S 2011 PRODUCTION OF *HOMEFRONT*.

BLACK BUTTERFLIES

A COLLABORATIVE YOUTH ARTS PROJECT

by **Darren Canady**

Directed by **Tyrone Davis**

JUL 25-AUG 5

**The Rueff at A.C.T.'s Strand Theater
and Destiny Arts Theater, Oakland**

When you're a young girl of color caught in a stifling web of educational neglect, calcified courts, and an overwhelmed incarceration system, orange ain't the new black—it's a trap. This exploration of the unique effects of what we problematically call "the school-to-prison pipeline" on girls of color will reveal the community-wide collusion of parents, educators, and litigants that has led us here . . . and what it may take to get us out.

HOMEFRONT

Book by **Craig Slaight**

Music and Lyrics by **Creighton Irons**

Directed by **Domenique Lozano**

AUG 8-19

A.C.T.'s Strand Theater

In 1917, three teenage immigrants escape World War I Germany to make a new home in Illinois. They may have evaded the battlefield's dangers, but as America joins the Allies in the war, the trio must now confront brutal anti-German hostility in this compelling musical with powerful contemporary resonance.

**To purchase tickets, act-sf.org/ycshows
or call **415.749.2228**.**

Summer Session

YC Summer Classes: **JUNE 12-AUGUST 18**

FOR MORE INFORMATION, VISIT **ACT-SF.ORG/YC**.

A.C.T. AMERICAN
CONSERVATORY
THEATER

WHO'S WHO IN *A NIGHT WITH JANIS JOPLIN*

KACEE CLANTON

(Janis Joplin)

appears for the first time at A.C.T. On Broadway, she has performed in *A Night with Janis*

Joplin (Lyceum Theatre). Regionally, she has performed in *Breaking Through* (The Pasadena Playhouse), *A Night with Janis Joplin* (Alley Theatre, The 5th Avenue Theatre, The Pasadena Playhouse, ZACH Theatre, and San Jose Repertory Theatre), *Love, Janis* (San Diego Repertory Theatre, Kansas City Repertory Theatre, and Downstairs Cabaret Theatre), and *Your Town Follies: A Cirque Comique* (El Portal Theatre). Clanton has also gone on tour with Joe Cocker, Luis Miguel, and Big Brother and the Holding Company. Film and television appearances include *Franklin Fogerty: Kid Detective*, *Mobsters*, *The Tonight Show with Jay Leno*, *Live! With Regis and Kelly*, *Parkinson* (UK), and *Soap Talk*. Soundtrack credits include *The Tooth Fairy*, *Kinsey*, *Brothers and Sisters*, *Fox Sports*, *Cribs*, *Open House*, *New York*, *18 to Life*, *The Guiding Light*, *Star Search*, *Thirtysomething*, *Teen Digital*, and *The Saboteur*. Voice-over work includes "ZEN Foods," "Tide," "XL-3 Cold," "HFC Beneficial," "HSBC," "Tinypay.me," "Big Blue World," "Teen Digital," and "Heavy Gear." She is also a private vocal and performance coach. She was a teacher at Los Angeles College of Music from 2008 to 2015.

SHARON CATHERINE BROWN

(Joplinaire, Blues Singer, Chantel) is a New York City native. She is reprising her role as

the Blues Singer in *A Night with Janis Joplin*, which she also played at The Pasadena Playhouse. She starred as

Georgina in *Hallelujah, Baby!*; sang the hits of Whitney Houston in *Heart & Soul: The Music of Whitney Houston*, *Dionne Warwick & Diana Ross*; played Velma in Regina Taylor's *Crowns*; and was a featured lead in *Smokey Joe's Cafe*. On Broadway, Brown has played Effie in *Dreamgirls*, the Narrator in *Joseph and the Amazing Technicolor Dreamcoat*, and the "Seasons of Love" soloist in *Rent* with Neil Patrick Harris (La Jolla Playhouse). She was the first African American to star as Lucy in Frank Wildhorn's *Jekyll & Hyde*. Brown played Etta Jones in HBO's *Introducing Dorothy Dandridge* with Halle Berry, and appeared in the film *Sister Act 2: Back in the Habit* with Whoopi Goldberg. On television, Brown has starred as Angela on *A Different World*, and made appearances on *Dr. Oz*, *The Ellen DeGeneres Show*, *The Meredith Vieira Show*, and *Home & Family*. She is also the host of the fashion/lifestyle web series *The Love It! Show*.

ASHLEY TÁMAR DAVIS

(Joplinaire/Aretha Franklin/Nina Simone/Blues Woman/Chantel),

known as the muse and protégé of

Prince, gained notoriety for co-writing their Grammy Award-nominated duet, "Beautiful, Loved and Blessed." A graduate of University of Southern California's Thornton School of Music, Davis recently starred as Sarah Vaughan in *Sarah Sings a Love Story* (Crossroads Theatre Company). She appeared on NBC's *The Voice*, debuted in the first national tour of *Motown: The Musical*, and has performed in numerous Tyler Perry/Lionsgate productions. A Houston native, Davis has commercially released two independent albums, *I Am the Storm* and *My Name Is Tamar*, via her company, Syren Music Group.

TAWNY DOLLEY

(Joplinaire, Etta James, Chantel) has entertained audiences around the globe, sharing the stage with

musical artists Estelle, John Legend, Solange, Rachel Platten, and legendary band Vintage Trouble. She's performed background vocals on *The Ellen DeGeneres Show*, *The Late Late Show*, *The Talk*, *The Late Show*, and *The Tonight Show*. Dolley played Etta James in the first national tour of *A Night with Janis Joplin* with Tony Award nominee Mary Bridget Davies and again at the Alley Theatre in Houston. Other theatrical credits include *Dreamgirls*, *Once on This Island*, *Smokey Joe's Cafe*, *Parade*, *Both, Fame*, *Big River*, and *For the Record: Tarantino*. Dolley also stars in *Vegas! The Show* at Saxe Theater in Las Vegas and tours with her band Vaud and The Villains, where she is known as Trouble St. Clair.

SYLVIA MACCALLA

(Joplinaire, Odetta, Bessie Smith, Chantel) is reprising the roles of Bessie Smith and Odetta in *A Night With Janis*

Joplin. Her other career highlights include the Broadway hits *Rent* (Joanne), *Hairspray* (Motormouth Maybelle), the award-winning *Ray Charles Live!* (Raelett), *Beehive*, and *Princess and the Black-Eyed Pea*, to name a few. She has shared the stage with such greats as Reba McEntire and Brian Stokes Mitchell in *South Pacific* at the Hollywood Bowl, and Jason Alexander and Stephanie J. Block in *They're Playing Our Song*. MacCalla has backed up music industry stars such as Smokey Robinson, Brian McKnight, Debbie Gibson, Wynonna Judd, Queen

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

The Summer of Love

experience

Art, Fashion, and Rock & Roll

APRIL 8 – AUGUST 20

HERBST EXHIBITION GALLERIES

de Young

GOLDEN GATE PARK

MEDIA PARTNERS:

San Francisco Chronicle

NBC
BAY AREA

KQED

San Francisco
magazine

TOP BILLING AT THE MORTIMER

Come before or after your
A.C.T. show and enjoy
hand crafted cocktails and
delicious bites!

Show your
Show ticket and receive a
**COMPLIMENTARY
CHEF'S
APPETIZER**
with the purchase
of one beverage.

at Hotel Adagio
550 Geary Street, SF 94102
415-775-5000
hoteladagiosf.com
ONE BLOCK FROM THE GEARY THEATER

Latifah, and Smash Mouth. MacCalla's television and film credits include *The Wayne Brady Show*, *The Ellen DeGeneres Show*, *The Tonight Show*, *Scrubs*, and the film *Rent*. She is an accomplished songwriter, writing in all genres of music, from country to jazz. Her recording group Livin Out Loud has enjoyed international success for the past 13 years.

KELLY MCINTYRE

(Janis Joplin
Alternate) first joined
*A Night with Janis
Joplin* for the first
national tour in 2016.

She went on to headline two more productions of *Janis* at Capital Repertory Theatre and Barter Theatre. Other credits include *For Tonight* (Goodspeed Musicals Festival of New Musicals), *Into the Sun* (New York Musical Theatre Festival), and *Days of Rage* and *Ruth Maier* (New York Theatre Barn). McIntyre has sung in concerts and readings all over New York in venues such as Feinstein's/54 Below, Joe's Pub, The Cutting Room, and Don't Tell Mama.

RANDY JOHNSON (Creator, Writer, and Director) is a Broadway director and published playwright. His work includes the critically acclaimed and 2014 Tony Award-nominated production of *A Night with Janis Joplin* at the Lyceum Theatre in New York. He was also the original producer of *Always ... Patsy Cline* and the coproducer and assistant director for the West Coast premiere of Larry Kramer's *The Normal Heart*, starring Academy Award winners Richard Dreyfuss and Kathy Bates. He co-authored and directed *Mike Tyson: Undisputed Truth*, as well as *Elvis the Concert* at Radio City Music Hall. In his 30-year career, Johnson has worked with Carly Simon, Barbra Streisand, Liza Minnelli, Melissa Manchester, Audrey Hepburn, and Katharine Hepburn. His latest musical, *Shout Sister Shout!*, will have its world premiere in the summer of 2017 at The Pasadena Playhouse.

PATRICIA WILCOX

(Choreographer) choreographed *Motown the Musical* (Astaire Award and NAACP Image Award) and *A Night with Janis Joplin*. For off Broadway/national tours, she choreographed *Little Shop of Horrors* (Encores! with New York City Center, starring Jake Gyllenhaal), *Children's Letters to God*, *Bowfire* (and the PBS television special), *Blues in the Night* (NAACP Image Award nomination), and *Seussical*. Her selected regional credits include *The Secret Garden* (Denver Center for the Performing Arts Theatre Company), *A Swell Party* (John F. Kennedy Center for the Performing Arts), *Bye Bye Birdie* (Goodspeed Opera House), *Peter and the Starcatcher* (Pioneer Theatre Company), *The Pirates of Penzance* (Kansas City Repertory Theatre), *Smokey Joe's Cafe* and *Aida* (North Shore Music Theatre), *Jesus Christ Superstar* and *Cabaret* (Sacramento Music Circus), *Hair* and *My Fair Lady* (Arizona Theatre Company), and *Guys and Dolls* (Paper Mill Playhouse). Wilcox has created original works for the Houston Symphony, the Minneapolis Pops Orchestra, and Phoenix Symphony; ice-skating gold medalists Viktor Petrenko, Ilia Kulik, Ekaterina Gordeeva, and Miki Ando; and ice-dancing teams for the 2006, 2010, and 2014 Winter Olympics.

TODD OLSON (Music Director)

first began entertaining at a young age by holding concerts in the living room, garage, and backyard. Born into a musical family, his parents recognized his passion for music and the arts and nurtured it. Olson followed this dream to New York City and received a BFA from New York University's Tisch School of the Arts. He has since performed on countless stages across the country, most of which were significantly bigger than the backyard. He has served as the music director for the national tours of *A Christmas Carol*, produced by the Nebraska Theatre Caravan, and the 20th-anniversary tour of *Smokey Joe's Cafe*, featuring The Coasters and

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

**In a complex market,
there is no substitute
for experience.**

NINA HATVANY

SAN FRANCISCO

#1 RESIDENTIAL AGENT IN SAN FRANCISCO 2008-2015
by total volume in SF MLS

**PARTNERED WITH NATALIE, VANESSA AND PAUL
HATVANY KITCHEN**

NATALIE HATVANY KITCHEN
Broker Associate
CalBRE#01484878

VANESSA HATVANY KITCHEN
Sales Associate
CalBRE#02016667

PAUL HATVANY KITCHEN
Broker Associate
CalBRE#01928433

3500 JACKSON ST | \$16,000,000
www.3500Jackson.com

2557-71 FILBERT ST | \$12,000,000
www.2557-2571Filbert.com

2830 BUCHANAN ST | \$6,900,000
www.2830BuchananAve.com

1338 FILBERT ST | \$5,000,000
www.1338Filbert.com

30 PALO ALTO AVE | \$3,995,000
www.30PaloAltoAve.com

2153 LAKE ST | \$3,495,000
www.2153Lake.com

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

PACIFIC UNION AND CHRISTIE'S INTERNATIONAL REAL ESTATE
1699 Van Ness Avenue, San Francisco, CA 94109

BRITEX

FABRICS

Four floors
of fabulous fabrics
since 1952.

BRITEX FABRICS

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

directed by Chet Walker. Alongside Ted Sperling, Olson orchestrated *Everything's Coming Up Ethel: The Ethel Merman Songbook* for the 92nd Street Y concert series. He previously performed *A Night with Janis Joplin* at Capital Repertory Theatre and Barter Theatre.

ROB BISSINGER (Scenic Designer) has been designing for the theater and live events for more than 20 years. His designs have been seen by millions of people worldwide, and he has received an Emmy Award nomination for his work. He is a cofounder of ARDA Studio, Inc., which provides production design for large-scale international spectacles, along with countless theatrical presentations of all sizes, throughout the United States and abroad.

AMY CLARK (Costume Designer) has designed for the Broadway productions of *A Night with Janis Joplin* and *Chaplin* (Drama Desk and Outer Critics Circle award nominations). Off Broadway, she has designed for *Himself and Nora*, *Stupid Fucking Bird*, *Heathers: The Musical*, *Cagney*, *Unlock'd*, *Animals Out of Paper*, *All This Intimacy*, *Jayson with a Y*, *Dreams of the Washer King*, *Apple Cove*, and *Dramatis Personae*. Other selected designs include *Romy and Michele's High School Reunion: The Musical*, *Vocalosity*, *Ringling Bros.* and *Barnum & Bailey Circus presents Circus XTREME* (2015) and *Legends* (2014), and *On Your Toes* at New York City Center Encores! Clark has also worked at Geva Theatre Center, Cleveland Play House, Goodman Theatre, Alley Theatre, Alliance Theatre, Hartford Stage Company, Asolo Repertory Theatre, Paper Mill Playhouse, Pittsburgh Public Theater, Bay Street Theater, Goodspeed Musicals, The Muny, Actors Theatre of Louisville, Hartford's TheaterWorks, Barrington Stage Company, and Portland Stage Company. She was awarded the 2012 Theatre Hall of Fame Emerging Artists fellowship. Clark has an MFA from New York University.

MIKE BALDASSARI (Lighting Designer) is a Tony and two-time Emmy Award nominated lighting designer whose work has spanned much of

the entertainment industry and been seen live in more than 25 countries. Broadway highlights include *Cabaret* (1998/2014), *First Date*, and *Holler If Ya Hear Me*. He has designed more than a dozen US national tours. Credits in Europe include *Beauty and the Beast* in seven languages. Some of his many film designs include *Ghostbusters* (2016), *Nine*, *Rock of Ages*, *Joyful Noise*, *Sex and the City 2*, and *Neil Young Trunk Show*. Television highlights include *The (RED) Concert/Broadcast from Times Square* with U2 and Bruce Springsteen, U2's Top of the Rock performance for *The Tonight Show*, *Documentary Now!*, pre-tapes for *Saturday Night Live*, and *Late Night with Seth Meyers*. He has also designed comedy specials for Dana Carvey, John Mulaney, and Bridget Everett. Televised concert highlights include Mary J. Blige, Tim McGraw, Sam Smith, and Garth Brooks in Central Park.

GERTJAN HOUBEN (Lighting Designer) is a lighting designer whose work has been seen all around the world. He grew up in the Netherlands, but his passion for lighting led him to New York City. Other projects with Mike Baldassari include *The Secret Garden* at The 5th Avenue Theatre in Seattle, the European tour of *Beauty and the Beast*, and the CBS Upfront Presentation. Besides working with big-name designers, Houben can often be found designing his own work in the theaters of New York and at Muhlenberg College in Pennsylvania. Recent New York City credits include *Crackskull Row* (Irish Repertory Theatre), *Ideation* (San Francisco Playhouse at 59E59 Theaters), *In Bed with Roy Cohn* (Theatre Row), and *Stoopdreamer* (The Cell Theatre). Houben has a BA from the Amsterdam Theater School and a MFA from New York University's Tisch School of the Arts department of Design for Stage & Film.

BEN SELKE (Sound Designer) has been involved in theater productions in the UK and around the world. After growing up in Hull, England, he now calls New York his home. Sound design credits include *A Night with*

We care for the city that believes in love.

We treat more pulmonary patients than any other hospital in San Francisco. When you call this city home, you call CPMC your hospital.

cpmc2020.org

 CPMC Foundation
Sutter Health

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

Janis Joplin (The Pasadena Playhouse, US tour), *Let's Kill Grandma This Christmas* (off Broadway), *All Her Faces: A Portrait of Dusty Springfield* (off Broadway), *Rock of Ages* (Norwegian Cruise Line), and *Daniel Tiger's Neighborhood Live!* (US tour).

DARREL MALONEY (Projection Design) has designed for broadcast, concerts, film, and theater. In addition to *A Night with Janis Joplin*, Broadway credits include *American Idiot*, *On Your Feet!*, *Allegiance*, *Everyday Rapture*, and *The Illusionists*. Off-Broadway credits include *Found* (Atlantic Theater Company; Drama Desk Award nomination), *Checkers* (Vineyard Theatre, Drama Desk Award nomination), *Tappin' Thru Life* (Drama Desk Award nomination), *Joan of Arc: Into the Fire* (The Public Theater), *Pretty Filthy* (The Civilians), *Kung Fu*, *Golden Child* (Signature Theatre), *The Village Bike*, *The Submission* (Manhattan Theatre Club), *Bikeman: A 9/11 Play*, *Kansas City Choir Boy* (PROTOTYPE, American Repertory Theatre, Kirk Douglas Theatre/Center Theatre Group), and Karen O's *Stop the Virgins* (St. Ann's Warehouse, Sydney Opera House). Other credits include designs for Ringling Bros. and Barnum & Bailey and Surf (Planet Hollywood, Las Vegas). His designs have also been seen at The Old Globe, the Ahmanson Theatre/Center Theatre Group, Minnesota Opera, La Jolla Playhouse, the A.R.T., Kansas City Repertory Theatre, and the 5th Avenue Theater. Maloney is also the founder of the 13th Studios, a design and production company.

LEAH LOUKAS (Wig Designer) has designed for *Sweat; Natasha, Pierre & the Great Comet of 1812*; *The Heidi Chronicles*; *On the Town*; *A Night with Janis Joplin*; *Vanya and Sonia and Masha and Spike*; *American Idiot*; and *Irena's Vow* on Broadway. Off Broadway, she has designed for *Barbecue and Fortress of Solitude* (The Public Theater), *Love's Labour's Lost* and *Into the Woods* (The Public's Shakespeare

in the Park series), and *Heathers: The Musical*, *Bare: The Musical*, *Carrie: The Musical*, *Tribes*, and *Our Lady of Kibeho* (Signature Theatre). Loukas has a BFA in theater design and production with a focus in makeup and wig design from the University of Cincinnati.

LEN RHODES (Original Music Arrangements) received diplomas from the Royal Academy of Music and London College of Music, with continuing studies in composition at the University of London. He is a fellow of the Incorporated Society of Musicians (UK). Rhodes is artistic director of and artist-in-residence with Summit Music and Arts in Colorado. Compositions, arrangements, and commissions include work for BBC Radio, Trinity College London, the John F. Kennedy Center for the Performing Arts, and the Virginia Shakespeare Festival. His recent piano quintet arrangement of "MacArthur Park" is available worldwide through Music Sales Ltd. and Hal Leonard Corporation. Rhodes is currently signed as a recording artist with Burning Girl Records (UK).

HETHYR (RED) VERHOEF (Stage Manager) brings *A Night with Janis Joplin* to A.C.T. after having toured with the show regionally and nationally. Verhoef has worked as a stage manager and flyman over the years and continues to be deeply invested in theater, art, and all the elements it takes to create it.

ELISA GUTHERTZ (Assistant Stage Manager) most recently worked on *A Thousand Splendid Suns* at A.C.T. and Theatre Calgary. Her numerous other productions for A.C.T. include *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

RENT THE STRAND

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

For more information, contact
Amy Hand at ahand@act-sf.org
or call 415.439.2415.

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

Image: Eyvind Earle, *Green Forest*, 1983; collection of The Walt Disney Family Foundation. The Walt Disney Family Museum, Disney Enterprises, Inc. © 2017 The Walt Disney Family Museum. The Walt Disney Family Museum is not affiliated with Disney Enterprises, Inc.

MAY 18, 2017—JAN 8, 2018

Awaking Beauty: THE ART OF **Eyvind Earle**

Immerse yourself in the lush landscapes and enchanting illustrations of Eyvind Earle.

Featuring more than 250 works, this exhibition features concept paintings for *Sleeping Beauty* and *Lady and the Tramp*, as well as Earle's dynamic personal work. Earle's distinctive style and interpretation of iconic American landscapes as a fine artist and printmaker have inspired generations of artists and designers.

THE WALT
DISNEY
FAMILY
MUSEUM

WHERE ART
& INNOVATION
CREATE INSPIRATION

104 MONTGOMERY STREET | IN THE PRESIDIO
SAN FRANCISCO, CA | WALTDISNEY.ORG

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.

JANIS JOPLIN That voice—high, husky, earthy, explosive—remains among the most distinctive and galvanizing in pop history. But Janis Joplin didn't merely possess a great instrument; she threw herself into every syllable, testifying from the very core of her being. She claimed the blues, soul, gospel, country, and rock with unquestionable authority and verve, fearlessly inhabiting psychedelic guitar jams, back-porch roots, and everything in between. Her volcanic performances left audiences stunned and speechless, while her sexual magnetism, world-wise demeanor, and flamboyant style shattered every stereotype about female artists—and essentially invented the “rock mama” paradigm. But California drew her back into its glittering embrace in 1966, when she joined the Haight-based psychedelic rock band Big Brother and the Holding Company. Her adoption of a wild sartorial style—with granny glasses, frizzed-out hair, and extravagant attire that winked, hippie-style, at the burlesque era—further spiked her burgeoning reputation. And from there, the rest is history. In the years since her passing, Janis Joplin's recordings and filmed performances have cemented her status as an icon, inspiring countless imitators and musical devotees. Myriad hit collections, live anthologies, various commercials, and a hit Broadway show have kept her legend alive.

SPECIAL THANKS

4Wall Entertainment, *Sound Associates*

MUSIC CREDITS “Ball and Chain,” written by Willie Mae Thornton. Published by Bro ‘n Sis, Inc. (ASCAP) c/o Carlin America, Inc. Used with permission. “Today I Sing the Blues,”

written by Curtis Reginald Lewis. Published by Bess Music (ASCAP). Used with permission. “Combination of the Two,” written by Sam Andrew. Published by Cheap Thrills Music (ASCAP). Used with permission. “I Shall Be Released,” written by Bob Dylan. Published by Dwarf Music (ASCAP). Used with permission. “Tell Mama,” by Clarence George Carter, Marcus Lewis Daniel, and Wilbur Terrell. Published by EMI-Screen Gems Music (BMI). Used with permission. “Maybe,” by Richard Barrett. Published by EMI Longitude Music (BMI). Used with permission. “Me and Bobby McGee,” written by Fred L. Foster and Kris Kristofferson. Published by Combine Music Corp (BMI) administered by EMI Music Publishers. Used with permission. “Little Girl Blue,” music by Richard Rogers, lyrics by Lorenz Hart. This section is used by special arrangement with Rodgers & Hammerstein: an Imagem Company www.rnh.com. All rights reserved. “Kozmic Blues,” written by Janis Joplin and Gabriel Mekler. Published by Strong Arm Music (ASCAP) and Universal Music Publishers (ASCAP). Used with permission. All rights reserved. “Turtle Blues,” written by Janis Joplin. Published by Strong Arm Music (ASCAP). Used with permission. All rights reserved. “Mercedes Benz,” written by Janis Joplin, Michael McClure, and Robert Neuwirth. Published by Strong Arm Music (ASCAP). Used with permission. All rights reserved. “Summertime,” from *Porgy and Bess*, words and music by George Gershwin, DuBose, Dorothy Heyward, and Ira Gershwin. Copyright 1935 (renewed), Nokawi Music (ASCAP)/George Gershwin Music (ASCAP)/Ira Gershwin Music (ASCAP)/Dubose and Dorothy Heyward Memorial Fund (ASCAP). Raleigh Music Publishing, LLC. Administered in the US by Music Sales Corp. Used with permission. “I’m Going to Rock My Way to Heaven,” written by Jerry Ragovoy and Jenny Dean. Published by the Tune Room (ASCAP). Used with permission. “Nobody Knows You When You’re Down and Out,” by James Cox. Published by Universal Music Publishers (ASCAP). Used with permission. “Raise Your Hand,” written by Stephen Lee Cropper, Eddie Floyd,

and Alvertis Isbell. Published by Cotillion Music Inc. (BMI) and Irving Music (BMI). Used with permission. “Just Try a Little Bit Harder,” written by Jerry Ragovoy and Chip Taylor. Published by Unichappell Inc. (BMI). Used with permission. “Stay with Me,” written by Jerry Ragovoy and George David Weiss. Published by Chappell & Co (ASCAP). Used with permission. “A Woman Left Lonely,” written by Spooner Oldham and Dan Penn Music (BMI). “Cry Baby,” written by Jerry Ragovoy (aka Norman Meade) and Bert Berns. Published by Sloopy II Inc. (ASCAP), EMI Music-Publishers (ASCAP), and Sony/ATV Music Publishers (ASCAP). Used with permission. “Piece of My Heart,” written by Bert Berns and Jerry Ragovoy, published by Sloopy II Inc. (ASCAP), Sony/ATV Music Publishers (ASCAP), and Warner/Chappell Music Publishers (ASCAP). “Spirit in the Dark,” by Aretha Franklin. Published by Music (ASCAP). Used with permission.

NOLA YEE (Executive Producer)

is a member of A.C.T.'s Board of Trustees and was recently an executive producer for *The Unfortunates*, *Love and Information*, and *The Orphan of Zhao*. Raised in Honolulu, Yee remembers her first A.C.T. experience from the mid 1970s, when the company would tour Hawaii in the summer. She holds a BA in psychology and an MS in information management and systems from UC Berkeley. She is currently a partner at NVC Holdings and is cofounder of the Pikake Foundation. She is a former board member of many nonprofit organizations, including Hospice by the Bay, Hospice of Marin, the Center for Women and Religion of The Graduate Theological Union in Berkeley, and the San Francisco Aloha Festival, as well as a current board member of NextCourse.

A man in a dark suit and tie stands in the lower-left foreground, smiling. Behind him is a panoramic view of the San Francisco skyline at sunset. The city is illuminated by the warm glow of the setting sun, with the Golden Gate Bridge and other landmarks visible. The sky is filled with vibrant orange, pink, and purple clouds.

An evening at the theater
is an inspiration.

Living in San Francisco
is a dream.

Let Frank Nolan's knowledge of the market work for you.
Let him inspire you in this magical city.

AMONG THE TOP 10 REALTORS IN SAN FRANCISCO

FRANK NOLAN | 415.377.3726
frank@vanguardsf.com BRE#01300017

 VANGUARD
PROPERTIES

A LASTING LEGACY

LIFE AFTER THE A.C.T. MASTER OF FINE ARTS PROGRAM

BY ELSPETH SWEATMAN

FOR NINE MONTHS of every year, A.C.T.'s offices at 30 Grant Avenue are abuzz with Master of Fine Arts Program actors. Their energy flows into every corner; they can be heard drilling dance routines upstairs or memorizing lines in the lunchroom. But now, as spring moves into summer, the hallways and studios grow quiet. Another year of discovery is completed. Another class of artists is launched into the world. As we say goodbye to the class of 2017, we caught up with some M.F.A. Program alumni who have gone on to rewarding careers both on and off the stage.

REBEKAH BROCKMAN

HAL BROOKS

PETER FRIEDRICH

STEFANÉE MARTIN

PATRICK RUSSELL

MFONISO UDOFOIA

REBEKAH BROCKMAN (class of 2013) played Thomasina in A.C.T.'s 2013 production of *Arcadia*. Since graduating, she has performed with Actors Theatre of Louisville, California Shakespeare Theater, and Kingsmen Shakespeare Company. Recently, she performed in the world premiere of *Mrs. Miller Does Her Thing* at Signature Theatre. Her film and television credits include *Bridge of Spies*, *The Mysteries of Laura*, *Jessica Jones*, *The Knick*, and *Divorce*.

“The best part of having a theater company attached to the A.C.T. M.F.A. Program was the opportunity to sit in on rehearsals for the mainstage and see some spectacular artists at work. Watching the process and not just the product was one of my favorite parts.”

HAL BROOKS (class of 1993) is the artistic director of The Pearl Theatre Company and the Cape Cod Theatre Project, as well as the associate artistic director of the Ojai Playwrights Conference. He has directed productions at some of the nation's leading regional theaters, including The Public Theater, Second Stage Theater, Denver Center for the Performing Arts Theatre Company, and Marin Theatre Company. He will direct *Heisenberg* in A.C.T.'s 2017-18 season.

“The A.C.T. M.F.A. Program took me to a much deeper place as an artist than I thought possible. I had always loved acting, but the training at A.C.T. made me realize that a life in the theater was not only possible, but important—almost crucial.”

PETER FRIEDRICH (class of 1994) has performed in various tours and regional theater productions, including Lincoln Center Theater's *The Sisters Rosensweig* and San Diego Repertory Theatre's *Death of a Salesman*. Since 2011, he has taught for the Los Angeles Unified School District, the American University in Iraq, Stanford University, and New York University. He is a theater professor at Millsaps College in Mississippi.

“The professors at A.C.T. knew how to get you to trust yourself completely. When we were rehearsing for *Awake and Sing*, director Frances Lee McCain set up a family dinner. We were all in character, yammering at each other until an hour after school, when we realized that Frances had slipped out. She had stepped aside to let us discover.”

STEFANÉE MARTIN (class of 2015) recently appeared as Yolanda Kipling in the Netflix series *The Get Down*. She also recently completed filming for the movie *Skin in the Game*. She was nominated in 2014 for a Theatre Bay Area Award for her performance in *Sweet Maladies* (Brava Theater Center).

“To have the opportunity of seeing the reality of an actor's life while living in an educational bubble was unique and eye-opening. I just soaked it all up. The M.F.A. Program showed me the sheer stamina needed to be ‘on,’ to be present, to be creative while always being a team player. That was a huge gift A.C.T. gave me that has prepared me for my first TV job on *The Get Down*.”

PATRICK RUSSELL (class of 2009) is an actor in the Bay Area, performing in productions at San Francisco Playhouse, Aurora Theatre Company, Magic Theatre, Marin Shakespeare Company, Shotgun Players, and A.C.T. He was most recently seen on the Geary stage in *King Charles III*. He also teaches acting, movement, and clowning for Studio A.C.T. and the Summer Training Congress. Russell just accepted a yearlong position at Southern Oregon University in Ashland.

“It was incredible to be taught by instructors who are themselves current practitioners of acting. To be immersed in a training environment where your teachers are speaking not just from experience but are living the life of an actor is invaluable.”

MFONISO UDOFIA (class of 2009) is a Nigerian American storyteller, actress, and educator. Her plays include *The Grove*, *Sojourners*, *runboyrun*, and *Lilyvine*. Her work has been developed by Playwrights Realm, Magic Theatre, National Black Theater, and Sundance Theatre Lab. In 2015, she was a finalist for the Playwrights of New York Prize and was chosen as The Playwrights Realm Page One Playwright. Her latest play, *Her Portmanteau*, opened at New York Theatre Workshop last month.

“My time at A.C.T. proved instrumental to my career as a working artist. The Conservatory was rigorous; we were working 13-hour days, taking classes, studying lines, and in and out of rehearsals. That was great preparation for the time demands of the theater.”

For more information about the A.C.T. Master of Fine Arts Program, visit act-sf.org/mfa.

RAISING ARTISTS

AN INTERVIEW WITH IDA B. WELLS HIGH SCHOOL STUDENT CHASSITY GANNT

BY STEPHANIE WILBORN

Chassity Gannt, a 17-year-old senior at Ida B. Wells High School, joined A.C.T.'s Theater as a Tool for Change class last fall. The class is an in-school residency run by A.C.T.'s Education & Community Programs department; hundreds of students across San Francisco participate in similar A.C.T. projects at Downtown High School, Hilltop Special Services Center, AccessSFUSD: The Arc, and Mission High School. In these intensive, yearlong residencies, A.C.T. teaching artists work with students to help them discover their theatrical voices and talents.

In September 2016, the academic year had just started—in those first few weeks, Gannt was quiet and shy, struggling to open up to her peers and find her own voice. But once Gannt started writing in class, her shyness started to dissipate. As she worked on personal monologues and poetry assigned by A.C.T. Community Artistic Director Tyrone Davis and me, the Education & Community Programs Fellow, she began to reveal her skill to her peers, and her confidence grew. She prepared for a new challenge over the winter: performing her own work in front of an audience. During last December's exhibition at Ida B. Wells, Gannt performed her piece "My Life Is a Nightmare," which describes her experiences with gun violence and police brutality. Deeply moved, the members of the audience praised her work as a writer and a performer. That poem went on to win the #FIYAH Award at the 2017 SFUSD Literary Arts Awards. Gannt has now become a leader in class, quick to speak up, eager to participate, and encouraging of others to contribute. After she graduates, she hopes to go to college and become a writer or go into fashion design.

When did you start writing?

I started writing around nine or ten years old. My therapist gave me a book and told me to write whatever I feel or what comes to mind. I remember being confused about what I would write about. But it all came out of me and I couldn't stop writing, about anything and everything. I was bullied a lot when I was younger, and writing became my outlet and source of happiness. It has shaped me in so many ways.

What do writing and acting mean for you?

For me, writing and acting is telling the story. My challenge is telling my stories for others, because I lived them. But I'm realizing that my story needs to be told and can only be told through my acting and writing. For others, acting may seem fake, but for me, it's my real emotions and my real experiences that I'm sharing.

What has your experience been with this class?

When I first came I was really shy, but once I got the feel for the class it was really fun. In the beginning I wouldn't do the improv games or the trust exercises. But as time progressed, I realized I could trust the class, and I was actually having fun in a safe space. I started getting out of my comfort zone and started pushing myself.

Has there been anything in class that you have incorporated into your personal life?

Yes, I'm not as afraid to put my emotions out there. Because I am a closed-off person, people make assumptions about me. I don't share my feelings or experiences with anyone. I put it all in my writing—my poetry is my world, my outlet, my life. My emotions are like my poetry book. But this class has helped me open up to my family and express myself in new ways, and I've noticed things in my life started to change. My life choices and my relationships started changing, my grades started improving.

How would you describe yourself in four words?

Intelligent. Unpredictable. Weird. Full of life.

What was performing "My Life Is a Nightmare" at the exhibition like for you?

It was difficult because it was in front of a hundred people. When I wrote that piece, I didn't think of performing it or that anyone was going to hear it. Saying it out loud was a release for me. I felt a different type of energy onstage. Even though it was my first time onstage, I felt good doing it for the audience.

What has been your favorite part of the class?

The writing and the stories I'm allowed to tell. I'm always encouraged to be my true self without being censored. You have created a safe space for me to be that.

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

OPPOSITE
Ida B. Wells High School student Chassity Gannt

INSIDE A.C.T.

A NATURAL PRINCE

A SNEAK PEEK AT SHAKESPEARE'S *HAMLET*

BY ELSPETH SWEATMAN

OPPOSITE

John Douglas Thompson.

ABOVE, CLOCKWISE FROM LEFT

John Douglas Thompson with actors from the A.C.T. Master of Fine Arts Program at a Conservatory Hour; Thompson in *Satchmo at the Waldorf*.

Imagine waking up one day to find that your world has been upended. Your closest friends are now unworthy of trust. Your life has become unrecognizable. No, this isn't the plot of the latest contemporary play hot from Broadway, but the premise of one written more than 400 years ago: William Shakespeare's *Hamlet*.

"*Hamlet* is like a sponge," says Polish theater critic Jan Kott in his groundbreaking book *Shakespeare: Our Contemporary*. "It immediately absorbs all the problems of our time." The play is at once a tragedy about wars of aggression, a study of the ever-changing nature of reality, and a psychological examination of a dysfunctional family. Its protagonist is both a scholar and an athlete, an actor and a revolutionary.

It is this sponge-like quality that drew A.C.T. Artistic Director Carey Perloff to this classic tale of revenge, contemplation, and upheaval. Looking at a society in which political tensions are higher than ever, Perloff sees *Hamlet* as an exploration of justice, terror, and democracy.

This will be the first time in 21 years that Shakespeare's unmistakable verse and timeless storytelling will grace the Geary stage. Uttering the Bard's enduring words will be one of America's greatest classical actors, John Douglas Thompson. "John is an actor of fierce intelligence and uncommon charisma, a natural prince," says Perloff, "but he is also able to access a level of vulnerability and a complex inner life that makes him riveting to watch onstage."

Thompson has wanted to play *Hamlet* for years, but he wanted to find the right collaborator with whom to explore this world of spying, betrayal, family, identity, and truth. When he performed *Satchmo at the Waldorf* at A.C.T. in 2016, he found an intellectual and creative soulmate in Perloff. "Carey has not only directed theater, but she has also run a company, written plays and

books, and produced works," says Thompson. "For a play like *Hamlet*, which is so all-encompassing, I wanted a mind that is Renaissance-driven, that has a little bit of everything and can put it all together. Carey's attitude fits the nature and size of The Geary from the intimate to the large."

"The first time I sat in a studio and listened to John read *Hamlet*, I was completely overwhelmed," says Perloff. "He has an ease and instinct with the language that makes every word seem newly coined, and he allowed me to hear the play as if for the first time. I can't wait to get into rehearsal with him and see what we discover."

Sep 20-Oct 15 at The Geary Theater

Guarantee your seats by becoming an A.C.T. subscriber online at act-sf.org/join or call 415.749.2250.

producers CIRCLE

SEASON PRESENTERS (\$100,000+)

Frannie Fleishhacker
Priscilla and Keith Geeslin
Fred M. Levin and Nancy Livingston,
The Shenson Foundation
Burt and Deedee McMurtry
Arthur Rock and Toni Rembe
Mary and Steven Swig
Jeff and Laurie Ubben

COMPANY SPONSORS (\$50,000-\$99,999)

Ray and Dagmar Dolby Family Fund
Jeri Lynn and Jeffrey W. Johnson
Barbara Ravizza and John S. Osterweis*
Robina Riccitiello
Patti and Rusty Rueff
Jack and Susy Wadsworth
Kay Yun and Andre Neumann-Loreck*

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

Valli Benesch and Bob Tandler
Lesley Ann Clement and
Karl Lukaszewicz
Jerome L. and Thao N. Dodson
Michael G. Dovey
Bill and Phyllis Draper
Sarah and Tony Earley
Kevin and Celeste Ford
Mr. and Mrs. Gordon P. Getty
Jo S. Hurley
Christopher and Leslie Johnson
John Little and Heather Stallings Little
Janet V. Lustgarten
Nion McEvoy and Leslie Berriman
Donald J. and Toni Ratner Miller
Kenneth and Gisele Miller
Abby and Gene Schnair
Kathleen Scutchfield*
Susan A. Van Wagner

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

PRODUCERS (\$12,000-\$24,999)

Anonymous
Paul Asente and Ron Jenks
Clay Foundation — West
Lloyd and Janet Cluff*
Daniel E. Cohn and Lynn Brinton
Carlotta and Robert Dathe
Dr. Caroline Emmett and
Dr. Russell Rydel
Concepción and Irwin Federman
Linda Jo Fitz
Rose Hagan and Mark Lemley
Kirke and Nancy Sawyer Hasson
Dianne and Ron Hoge
Luba Kipnis and David Russel

Rodman and Ann Marymor
Don and Judy McCubbin
Mr. and Mrs. J. A. McQuown
Mary and Gene Metz
Tim Mott and Pegan Brooke
Paula and John Murphy
Rich Rava and Elisa Neipp
Leroy Ortopan
Elsa and Neil Pering
Mr. and Mrs. Tom Perkins
Merrill Randol Sherwin
David and Carla Riemer
Sally and Toby Rosenblatt
Anne and Michelle Shonk
Cherie Sorokin
Jeff and Maria Spears
Mr. David G. Steele
Ruth and Alan L. Stein
Doug Tilden

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

Producers Circle members make annual contributions of \$12,000 or more to A.C.T. We are privileged to recognize these members' generosity during the April 1, 2016, to April 1, 2017, period. For information about Producers Circle membership, please contact Tiffany Redmon at 415.439.2482 or tredmon@act-sf.org.

**Member of A.C.T. Next Stage Crew*

directors CIRCLE

ASSOCIATE PRODUCERS (\$6,000-\$11,999)

Paul Angelo
Mr. and Mrs. Gerson Bakar
Kathleen Bennett and Tom Malloy
Kenneth Berryman
Dr. Barbara L. Bessey
Ben and Noel Bouck
Linda Joanne Brown
Gayle and Steve Brugler
Drs. Devron Char and
Valerie Charlton-Char
Mrs. Robyn Coles and Dr. Tony Coles
Mr. and Mrs. David Crane
James and Julia Davidson
Joan Dea
Carol Dollinger
Mr. Joseph W. Donner, III
Barb and Gary Erickson
Nancy and Jerry Falk
Mr. Rodney Ferguson and
Ms. Kathleen Egan
Vicki and David Fleishhacker
Myrna and Tom Frankel
Mr. and Mrs. Thomas A. Gallagher
Dr. and Mrs. Richard E. Geist
Arnie and Shelly Glassberg
Dr. Allan P. Gold and Mr. Alan C. Ferrara
Marcia and John Goldman
Marcia and Geoffrey Green
Betty Hoener
Chris and Holly Hollenbeck
Alan and Cricket Jones
Mr. Joel Krauska and Ms. Patricia Fox

Paola and Richard Kulp
Linda Kurtz*
Jennifer Langan
Marcia and Jim Levy
Jennifer S. Lindsay
Helen M. Marcus and
David J. Williamson*
Drs. Michael and Jane Marmor
Christine and Stan Mattison
Mr. and Mrs. Robert McGrath
Mr. Byron R. Meyer
Milton Mosk and Thomas Foutch*
The New Ark Fund
Terry and Jan Opdendyk
Norman and Janet Pease
Ms. Carey Perloff and Mr. Anthony Giles
Marjorie Perloff
Ms. Saga Perry and Mr. Frederick Perry
Jon and Barbara Phillips
Lisa and John Pritzker
John Riccitiello
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
Mr. Laurence L. Spitters
Emmett and Marion Stanton
Vera and Harold Stein
Dr. Martin and Elizabeth Terplan*
John and Sandra Thompson
Patrick S. Thompson

Katherine Welch
Minott and Ashley Wessinger
Mr. and Mrs. Bruce White
Beverly and Loring Wyllie

PLAYWRIGHTS (\$4,000-\$5,999)

Anonymous
Ray and Jackie Apple
Mr. Eugene Barcone
Sara and Wm. Anderson Barnes Fund
Roger and Helen Bohl
Ms. Donna Bohling and
Mr. Douglas Kalish
Christopher and Debora Booth*
Leslie and Buzz Burlock
Madeline and Myrkle Deaton
Richard DeNatale and Craig Latker
Anne and Gerald Down
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
Jason Goldman
Dr. A. Goldschlager
Barbara Grasseschi and Tony Crabb
Mark and Renee Greenstein*
Mr. Bill Gregory
Mr. and Mrs. Henry Paul Hensley*

Bannus & Cecily Hudson
Becky and Lorin Kaplan & Family
Joseph D. Keegan, Ph.D.
Amanda and John Kirkwood
Patrick Machado
Melanie and Peter Maier — John
Brockway Huntington Foundation
Mr. Daniel Murphy
Barbara O'Connor
Mr. Don O'Neal
Denise Orwin
Peter Pastreich and Jamie Whittington
Mr. Adam Pederson
Mr. and Mrs. William Pitcher
Joseph E. and Julie Ratner
Jeff and Karen Richardson*
Gary and Joyce Rifkind
Gary Rubenstein and Nancy Matthews
Lori Schryer
Thomas Schumacher
Dr. F. Stanley Seifried
Lee and Carolyn Snowberg
The Somekh Family Foundation
Mr. Richard Spaete
Diana L. Starcher
Roselyne C. Swig
Pasha and Laney Thornton
The Tournesol Project
Jane and Bernard von Bothmer
Joy and Ellis Wallenberg,
Milton Meyer Foundation
Ms. Allie Weissman
Barbara and Chris Westover
Dr. and Mrs. Andrew Wiesenthal

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

Directors Circle members make annual contributions of \$2,000 to \$11,999 to A.C.T. We are privileged to recognize these members' generosity during the April 1, 2016, to April 1, 2017, period. For information about Directors Circle membership, please contact Tiffany Redmon at 415.439.2482 or tredmon@act-sf.org.

**Member of A.C.T. Next Stage Crew*

Carlie Wilmans
Mr. and Mrs. Roger Wu
The Arthur and Charlotte Zitrin
Foundation

DIRECTORS
(\$2,000-\$3,999)

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*
Whitney and Phillip Arnautou
Ms. Kay Auciello*
Jeanne and William Barulich
Nancy and Joachim Bechtle
David V. Beery and Norman Abramson
Donna L. Beres and Terry Dahl
Barbara Berkeley and Wendy Storch
Jane Bernstein and Robert Ellis
Fred and Nancy Bjork
David and Rosalind Bloom
Larry and Lisbeth Blum
John Boland and James Carroll
Mr. Mitchell Bolen and
Mr. John Christner
Carol and Shelby Bonnie
Brenda and Roger Borovoy
Romana D. Bracco
Benjamin Bratt and Talisa Soto
Marilyn and George Bray
Tom and Carol Burkhardt
Mrs. Libi Cape
Ms. Sally Carlson and Mr. Karl Keesling
Denis Carrade and Jeanne Fadelli
Steven and Karin Chase
Irmgard Chu
Kent and Nancy Clancy
Mr. Hyde Clawson and
Dr. Patricia Conolly
Susan and Ralph G. Coan, Jr.
Rebecca Coleman
Mr. and Mrs. Ricky J. Curotto
Tiffanie DeBartolo and Scott Schumaker
Robert and Judith DeFranco
Ingrid M. Deiwiiks
Reid and Peggy Dennis
Mrs. Julie D. Dickson
Art and JoAnne Dlott
Bonnie and Rick Dlott
Robert Eklund
Charles and Susan Fadley*
Mr. Alexander L. Fetter and
Ms. Lynn Bunim
Mr. Robert Feyer and

Ms. Marsha Cohen*
Jacques Fortier
Mr. and Mrs. Richard Fowler
Elizabeth and Paul Fraley
Bonnie Frank and Michele Bear
Lynda Fu
Ms. Kathleen Gallivan
Mr. Jon Garber and Ms. Bonnie Fought
William Garland and Michael Mooney*
Mr. Michael R. Genesereth
Susan and Dennis Gilardi
Ms. Ann M. Griffiths
Douglas W. and Kaatri Grigg
Raymond and Gale L. Grinsell
Nadine Guffanti and Ed Medford
Naren and Vinita Gupta
James Haire and Timothy Cole
Mr. and Mrs. Richard Halliday
Vera and David Hartford
Mr. Greg Hartman*
Ms. Kendra Hartnett
Mr. Stephen Heiman
Mrs. Deirdre Henderson
Richard N. Hill and Nancy Lundeen
Mr. and Mrs. Jerre Hitz
Ms. Marcia Hooper
Rob Hulteng
Robert Humphrey & Diane Amend
Judy and Bob Huret
Sarah and Jordan Hymowitz
Robert and Riki Intner
Harold and Lyn Isbell
Franklin Jackson & Maloos Anvarian*
Stephanie and Owen Jensen
Russell and Mary Johnson
Kathy and Joe Jolson
Barbara and Ron Kaufman
Sy Kaufman*
Ed and Peggy Kavounas
Ms. Pamela L. Kershner
Miss Angèle Khachadour
Ms. Nancy L. Kittle
Mr. R. Samuel Klatchko*
Mr. Brian Kliment
Stephanie Hencir Lamey and
Patrick Lamey
Thomas and Barbara Lasinski
Harriet Lawrie
Ms. Pamela D Lee
Mr. Richard Lee and
Ms. Patricia Taylor Lee
Dr. Lois Levine Mundie*
Mr. Michael Levy & Mr. Michael Golden
Ms. Helen S. Lewis
Sue Yung Li and Dale K. Ikeda
Herbert and Claire Lindenberg

Ron and Mary Loar
Ms. Evelyn Lockton
Mr. and Mrs. Alexander Long
Ms. Gayla Lorthridge*
Dr. Thane Kreiner and
Dr. Steven Lovejoy*
Stephanie and Jim Marver
Ms. Jill Matichak Handelsman
John B. McCallister
John G. McGehee
Kathleen McIlwain
Casey and Charlie McKibben*
Elisabeth and Daniel McKinnon
Ms. Nancy Michel*
J. Sanford Miller and Vinie Zhang Miller
Mr. and Mrs. Michael J. Mouat
Jeanne Newman
Mr. and Mrs. Merrill E. Newman
Ms. Mary D. Niemiller
Ms. Lisa Nolan
Mrs. Margaret O'Drain*
Ms. Mary Jo O'Drain
Emilie and Douglas Ogden
Margo and Roy Ogos
Meredith Orthwein*
Janet and Clyde Ostler
Janine Paver and Eric Brown
Mark Pigott
Ms. M. N. Plant
Victoria and Dan Prendergast
Kenneth Preston
Gordon Radley
Sandi and Mark Randall
Mr. and Mrs. Jacob Ratinooff
Shirley and Robert Raymer
Mr. and Mrs. John A. Reitan
Albert and Roxanne Richards Fund
Victoria and Daniel Rivas
Mr. Orrin W. Robinson, III*
Mrs. Marianne B. Robison
Barbara G. Rosenblum
Susan Rosin and Brian Bock
Ms. Irene Rothschild
Marieke Rothschild
Ms. Diane Rudden
Ms. Dace Rutland
Scott and Janis Sachtjen
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
Michelle Shonk
Ms. Ruth A. Short

Mr. Earl G. Singer
Raven Sisco
Richard and Jerry Smallwood
Ms. Judith O. Smith
Mr. and Mrs. Edward H. Snow
Kristine Soorian and Bryce Ikeda
Mr. and Mrs. Robert S. Spears
Steven and Chris Spencer*
Mr. Paul Spiegel
Lillis and Max Stern
Rick Stern and Nancy Ginsburg Stern
Vibeke Strand, MD and Jack Loftis, PhD
Richard and Michele Stratton
Mr. Jay Streets
J. Dietrich and Dawna Stroeh
Susan Terris
Dr. Eric Test and Dr. Odelia Braun*
Nancy Thompson and Andy Kerr
Ian and Olga Thomson
Mr. and Mrs. John R. Upton Jr.
Arnie and Gail Wagner
Mr. and Mrs. James Wagstaffe
Mrs. Katherine G. Wallin and
Mr. Homer Wallin
Ms. Margaret Warton and
Mr. Steve Benting
Louise Watrus
Ms. Carol Watts
Ms. Patricia Tomlinson and
Mr. Bennet Weintraub
Ms. Beth Weissman
Irv Weissman and Family
Marie and Daniel Welch
Diane B. Wilsey
Kenneth and Sharon Wilson
Mr. David S. Wood and
Ms. Kathleen Garrison
Mr. and Mrs. Roy B. Woolsey
Harold L. Wyman Foundation

ALAN JONES, CHAIR

Friends of A.C.T. make annual contributions of \$125-\$1,999 in support of A.C.T.'s operations and programs. We are privileged to recognize these members' generosity during the April 1, 2016, to April 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 Stephanie Swide at 415.439.2353 or sswide@act-sf.org.

**Member of A.C.T. Next Stage Crew*

PATRONS

(\$1,200-\$1,999)

Anonymous (2)
Kat and Dave Anderson*
Mr. David N. Barnard
Dorothy and Ervin Behrin
Mr. Thomas Benet
Lauren Berman
Peter Blume
Mr. Nicholas Brathwaite
Stan and Stephanie Casper
Ms. Linda R. Clem
Paul and Deborah Cleveland
Jean and Mike Couch
Ms. Karen T. Crommie
Gregory Davis
Ira and Jerry Dearing*
William Dewey
Ms. Kathleen Dumas
Mr. Timothy C. Duran
Leif and Sharon Erickson
Ms. Susan Free
Kathleen and Paul Goldman
Ms. Margaret J. Grover
Mr. David C. Hale
Kathy Hart*
Mr. John F. Heil
James and Helen Hobbs
Dr. and Mrs. Richard W. Horrigan
Ms. Carolyn Jayne
Michael Kalkstein and Susan English
Jeffrey and Loretta Kaskey
George and Janet King
Tori and David Kistler
Hal and Leslie Kruth
Eileen Landauer and Mark Michael
Julia Lobel
Mr. and Mrs. Robert W. Logan
Jeff and Susanne Lyons
Mr. E. Craig Moody
John and Betsy Munz
Joseph C. Najpaver and Deana Logan
Cindy Nicola*
Ms. Susan O'Brien
Robert and Marcia Popper
Ms. Diane Raile
Barbara and Saul Rockman*
Peter and Janice Scattini*
David Schnur
Andrew and Marva Seidl
Dr. Gary Stein and Jana Stein
Ms. Jacqueline Stewart
Ian E. Stockdale and Ruth Leibig*
Dr. and Mrs. G. Cook Story
Mrs. Helena Wasp Troy
Larry Vales
Melissa and Jonathan Weinberg

SUSTAINERS

(\$750-\$1,199)

Anonymous (4)
Mr. Howard J. Adams
Susan Adamson and George Westfall
Dr. and Mrs. Douglas Anderson
Ms. Patricia Wilde Anderson
Mr. Paul Anderson
Dick Barker
Mr. William Barnard

Ms. Pamela Barnes
Robert H. Beadle*
Mr. Daniel R. Bedford
Mr. Ari Benbasat
Mr. and Mrs. Paul Berg
Stuart and Helen Bessler
Mr. Igor R. Blake*
Mr. John Blankenship and
Ms. Linda Carter
Mr. Noel Bloss
Martin and Geri Brownstein
Mr. and Mrs. Bernard Butcher
Jaime Caban and Rob Mitchell
Martha Conte
Ms. Shirley Cookston
Mr. Copley E. Crosby
James Cuthbertson
Yogen and Peggy Dalal
Ms. Roberta Denning
Kelly and Olive DePonte
Richard and Sheryl Donaldson
Ms. Joanne Dunn
Marilynne Elverson
Mr. James Feuille and
Ms. Nancy J. Murray
M. Daniel and Carla Flamm
Darla and Patrick Flanagan
Mrs. Dorothy A. Flanagan
Mr. Gregory Fung
Mr. John Garfinkle
Frederick and Leslie Gaylord
David and Marcia Glassel
Matthew G. Gloss
Marlys T. Green
Kelly and Mike Halper
Julia Hardin Hansen
Mr. Kim Harris and Bennet Marks
David Hawkanson
Mr. and Mrs. R. S. Heinrichs
The Brian and Patricia A. Herman Fund
at Community Foundation Santa
Cruz County
Ms. Dixie Hersh
Leni and Doug Herst
Dr. James and Suzette Hessler
Mr. and Mrs. Donald M. Hill
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
Louise Karr
Mr. Dennis Kaump
Jascha Kaykas-Wolff
Ms. Josephine Kennedy
Michael Kim
Karla Kirkegaard
Mr. and Mrs. Kevin Klotter
Michael Kossman
Ms. Hamila Kownacki
Edward and Miriam Landesman
Mrs. Judith T. Leahy
Mrs. Gary Letson
Barry and Ellen Levine
Ms. Elise S. Liddle
Ms. Linda Lonay
Christiana and Sandy Macfarlane

Mr. and Mrs. William Manheim
Mr. and Mrs. Kenneth Marks
Robert McCleskey
Karin and Gregory McClune*
Mr. and Mrs. Jason McDonell
Karen and John McGuinn
Dr. Margaret R. McLean*
Mr. and Mrs. Casey McManemin
Jeffrey and Elizabeth Minick
Thomas and Lydia Moran
Sharon and Jeffrey Morris
Dorotea C. Nathan
Adam Neeley Fine Art Jewelry SF LLC
Jane and Bill Neilson
Nancy and Bill Newmeyer
Ms. Nancy F. Noe
Alicia Nogales and Greg Little
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. Danielle Rebuschung
Maryalice Reinmuller
Mr. Philip Rich
Mr. and Mrs. Charles Rino
Ms. Allison Rock and Mr. Christopher
Wuthmann
Mr. and Mrs. Richard Rogers
Marguerite Romanello
Dan Rosenbaum and Suzanne L. Klein
Ms. Mary Ellen Rossi
Paul Sack
Mrs. H. Harrison Sadler
Sonja Schmid
Mr. Paul Schmidt
Dr. and Mrs. Stephen M. Schoen
Mr. James J. Scillian
Mr. Jim Sciuto
Ms. Karen Scussel and Mr. Curt Riffle
Mr. Robert J. Sehr
Mr. Jon Shantz
Ms. Patricia Sims
Mr. Herbert Steierman
Jeffrey Stern, M.D.
Mr. and Mrs. Monroe Strickberger
Mr. Jason Surles
Marilyn E. Taghon
Marvin Tanigawa
Maggie Thompson
Ms. Leslie Tyler
Leon Van Steen
Mr. and Mrs. Ronald G. VandenBerghe
Marsha Veit
Mr. Douglass J. Warner
Mr. William R. Weir
Mr. Richard West
Mr. Robert Weston
Mr. Keith Wetmore
Tim M. Whalen
Marilyn and Irvin Yalom
Elysa Yanowitz*
Jacqueline Young
Mr. and Mrs. Philip Zimbardo

CONTRIBUTOR LEVEL

NEXT STAGE CREW

(\$500-\$749)

Dr. Seth D. Ammerman*
David and Michele Benjamin*
Richard and Katherine Berman*
Mrs. Katie Budge*
Ms. Cecily Cassel*
Ms. Buffy Cereske*
Craig E. Claussen*
Mr. Edward Conger*
Lisa Conte*
Kristen and Charles Correll*
Mr. Gregory Curatolo*
Alan Entine*
Dr. Marcus Feldman and
Mrs. S. Shirley Feldman*
Andrew Ferguson and Kay Wu*
Karen and Stuart Gansky*
Bill and Nancy Grove*
Ms. Marlyne L. Hadley*
Mr. Mark Hall*
Adrienne Hirt and Jeffrey Rodman*
Jeff and Sue Mulvihill*
Mr. Lester Olmstead-Rose*
Jillian C. Robinson*
Meline and Jirayr Roubinian*
Mr. Robert Scheid and Mr. Todd Charles*
Jill Stanfield*
Kay Sternberger*
The Toland-Yeh Family*
Mr. and Mrs. Ron Vitt*
Ms. Rosemary Welde*
Christy Wise and Bob Axelrod*
Ms. Nicole Zayac*
Mark Zielazinski*

Providing a Legacy for A.C.T.

JO S. HURLEY, CHAIR

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

***Deceased*

GIFTS DESIGNATED TO AMERICAN CONSERVATORY THEATER

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

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

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

GIFTS RECEIVED BY AMERICAN CONSERVATORY THEATER

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

**FOR MORE INFORMATION ABOUT
PROSPERO SOCIETY MEMBERSHIP**

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

Memorial & Tribute Gifts

The following members of the A.C.T. community made gifts in memory and in honor of friends, colleagues, and family members of \$100 or more during the March 1, 2016, to March 1, 2017, period.

Mr. and Mrs. David M. Hartley In Honor of Linda Fitz
Sandi and Mark Randall In Honor of Frannie Fleischhacker
Vicki and Stephen Hoffman In Honor of Skylar Goldberg
Robert and Riki Intner In Honor of Ruth Keith
Elizabeth Mason In Honor of Luba Kipnis
Laurie Hernandez In Honor of Alan Littlehales
Anne and Ed Jamieson In Honor of Nancy Livingston
Lisa Fung In Honor of Anna Neumann-Loreck
Anonymous In Honor of Abby Pañares
Katherine E. Akos and Harry L. Jacobs In Honor of Peter Pastreich,
Tiffany Redmon, and Nancy Mims
Priscilla and Keith Geeslin In Honor of Luz Perez and Amber Jo Manuel
Roselyne C. Swig In Honor of Carey Perloff
Susan Medak and Gregory S. Murphy In Honor of Ellen Richard
Cheryl Brandon In Honor of Craig Slaight
Helene Roos In Honor of Craig Slaight
Jon and Betsy Nakamura In Honor of Craig Slaight
Bonnie Frank and Michele Bear In Honor of Craig Slaight
Lisa Conte In Honor of Craig Slaight
Mr. and Mrs. Casey McManemin In Honor of Maria Spears
Ms. Libby Tracy In Honor of Maria and Jeff Spears
Ms. Eve Niquette In Honor of Kay Yun

Ms. Jamie Ney In Memory of Ann Adams
Anonymous In Memory of Ruth Asawa
Michael Kim In Memory of Youngmee Baik
Romana D. Bracco In Memory of John Bracco
Mr. David J. Pasta In Memory of Gloria Guth
Susan Stevenson In Memory of Meribeth Meacham
Gregory Davis In Memory of Orlando, Florida
Ms. Carey Perloff and Mr. Anthony Giles In Memory of Liz Perle
Richard and Victoria Larson In Memory of Dennis Powers
Ms. Elizabeth Greenberg In Memory of Eva Ramos and Virginia Ingham
Ms. Peggy Kivel In Memory of Eva Ramos

Corporate Partners Circle

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

LEAD EDUCATION SPONSOR

SEASON SPONSOR

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

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

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

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

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

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

OFFICIAL HOTEL SPONSOR

Hotel G

50TH ANNIVERSARY AIRLINE SPONSOR

United Airlines

Foundations and Government Agencies

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

\$100,000 AND ABOVE

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

\$50,000-\$99,999

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

\$25,000-\$49,999

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

\$10,000-\$24,999

The Kenneth Rainin Foundation
Laird Norton Family Foundation
San Francisco Neighborhood Arts Collaborative
The Sato Foundation
The Stanley S. Langendorf Foundation
The Valentine Foundation
Wallis Foundation
The Zellerbach Family Foundation

\$5,000-\$9,999

Leonard and Sophie Davis Fund
Edna M. Reichmuth Educational Fund of The San Francisco Foundation

Theatre Forward Current Funders

List as of January 2017

THEATRE FORWARD

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

THEATRE EXECUTIVES (\$50,000+)

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

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

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

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

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

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

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

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

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

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

*Theatre Forward Fund for
New American Theatre

*Includes in-kind support

**Educating through Theatre Support

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

Gifts in Kind

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

Autodesk*

LAMARCA
PROSECCO

NESPRESSO

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

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

UNITED

Corporations Matching Annual Fund Gifts

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

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

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

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

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

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

A.C.T. STAFF

CAREY PERLOFF

Artistic Director

James Haire

Producing Director Emeritus

ARTISTIC

Andy Donald, *Associate Artistic Director*
Michael Paller, *Dramaturg*
Janet Foster, *Director of Casting and Artistic Associate*
Allie Moss, *Artistic Administrator*
Ken Savage, *Assistant Producer*
Jessica Katz, *Artistic Fellow*

Resident Artists

Anthony Fusco, Nick Gabriel,
Domenique Lozano

Associate Artists

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

Playwrights

Annie Baker; Mike Bartlett; Jean-Claude
Carrière, Peter Brook, and Marie-Hélène
Estienne; Randy Johnson; Robert Lepage;
Carey Perloff and Paul Walsh; Ursula Rani
Sarma; Tom Stoppard

Directors

Peter Brook and Marie-Hélène Estienne;
Randy Johnson; Robert Lepage; Domenique
Lozano; David Muse; Carey Perloff; Ken Rus
Schmoll

Choreographers

Val Caniparoli, Patricia Wilcox

Composers/Orchestrators

Mark Bennett; David Coulter; Karl
Lundeberg, Nick Perloff-Giles and
Brendan Aanes

Music Directors

Daniel Feyer, Todd Olson

Designers

John Arnone, Rob Bissinger, Andrew Boyce,
Marsha Ginsberg, Ken MacDonald, Daniel
Ostling, *Scenic*
Jessie Amoroso, Beaver Bauer, Linda Cho,
Amy Clark, Alex Jaeger, Jennifer Moeller,
Costumes
Mike Baldassari, Gertjan Houben, Lap Chi
Chu, Russell H. Champa, Robert Hand,
Nancy Schertler, Robert Wierzel, *Lighting*
Brendan Aanes, Mark Bennett,
Jake Rodriguez, Ben Selke, *Sound*
Darral Maloney, *Video*
Leah Loukas, *Wigs*

Coaches

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

PRODUCTION

Audrey Hoo, *Production Manager*
Robert Hand, *Associate Production Manager*
Chris Lundahl, *Design and Production Associate*
Michelle Symons, *Assistant Production Manager*
Walter Ryon, *Conservatory Production Manager*
Maeva Morgan, *Conservatory Design and Production Coordinator*
Haley Miller, *Conservatory Design and Production Coordinator*
Marlena Schwartz, *Production Fellow*

Stage Management

Elisa Guthertz, *Head Stage Manager*
Elisa Guthertz, Deirdre Rose Holland, Megan
Q. Sada, Karen Szpaller, Hethyr (Red)
Verhoef, *Stage Managers*
Christina Larson, Megan McClintock,
Leslie M. Radin, *Assistant Stage Managers*
Hal Day, *Production Assistant*
Danielle Bae, Joelle Hagen, Charlotte
Morrill, *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*
Megan LaFleur, *Costume Administrator*
Victoria Mortimer, Alexandra Shier Perry,
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*
Joe Nelson, *Stage Door Monitor*
The Strand: Patsy McCormack, *Strand Master Technician*
Sarah Jacquez, *Strand Sound Engineer*
John Abele, *Strand Head Carpenter*

ADMINISTRATION

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

Human Resources

David Jackson, *Human Resources Director*
Nancy Mims, *Human Resources Consultant*

General Management

Amy Hand, *Associate General Manager*
Amy Dalba, *Company Manager*
Joseph Reyes, *General/Company Management Fellow*

Finance

Sharon Boyce, 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*
Luke Bybee, *Facilities Crew*
Curtis Carr, Jr., Victor Newman,
Jesse Nightchase, *Security*
Jaime Morales, *Geary Cleaning Foreman*
Jamal Alsaidi, Jeaneth Alvarado,
Lidia Godinez, *Geary Cleaning Crew*

Development

Caitlin Quinn, *Director of Development*
Luz Perez, *Director of Special Events*
Helen Rigby, *Director of Legacy Giving*
Bethany Herron, *Associate Director of Development, Institutional Partnerships*
Tiffany Redmon, *Associate Director of Development, Individual Giving*
Rose Oser, *Grant Writer*
Renée Gholikely, *Special Events Assistant*
Sarah Armstrong, *Major Gifts and Corporate Associate*
Peter Macfarlane, *Development Associate*
Stephanie Swide, *Individual Giving Associate*
Julia Ludwig, *Special Events Fellow*
Madelene Tetsch, *Development Fellow*

Marketing & Public Relations

Christine Miller, *Associate Director of Marketing*
Brad Amorosino, *Senior Graphic Designer*
Simon Hodgson, *Publications Manager*
Simone Finney, *Digital Content Manager*
Kevin Kopjak/Charles Zukow Associates, *Public Relations Counsel*
Ashley Gennarelli, *Marketing Associate*
Thomas Moore, *Visual Designer*
Sara Morales, *Graphic Designer*
Karen Locciano, *Graphic Design Fellow*
Elspeth Sweatman, *Publications Fellow*

Ticket Services

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

MELISSA SMITH

Conservatory Director

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

Front of House

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

Strand Cafe

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

EDUCATION & COMMUNITY PROGRAMS

Elizabeth Brodersen, *Director of Education & Community Programs*
Tyrone Davis, *Community Artistic Director*
Jasmin Hoo, *Curriculum & Training Specialist*
Vincent Amelio, *School & Community Programs Coordinator*
Stephanie Wilborn, *Education & Community Programs Fellow*
Elizabeth Halperin, *Student Matinees*
Joseph Givens, David McKeely, Raven
Sisco, *Apprentices*

CONSERVATORY

Nick Gabriel, *Director of Studio A.C.T.*
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, *Conservatory Associate, Young Conservatory & Studio A.C.T.*
Matt Jones, *Bursar/Payroll Administrator*
Vanessa Flores, *Conservatory Associate, Academic Programs*

M.F.A. Program Core Faculty

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

M.F.A. Program Adjunct Faculty

Melissa Carey, *Singing, Director*
Tyrone Davis, *Citizen Artistry*
Andy Donald, *Arts Leadership*
Julie Douglas, *Improv*
Daniel Feyer, *Music Director, Accompanist*
Janet Foster, *Audition, Showcase*
Anthony Fusco, *Acting*
Nick Gabriel, *Acting, Director*
Giles Havergal, *Director*
Gregory Hoffman, *Combat*
Jasmin Hoo, *Citizen Artistry*

DON-SCOTT COOPER

General Manager

Mark Jackson, *Devised Theater*
W. D. Keith, *On-Camera Acting*
Philip Charles MacKenzie, *On-Camera Acting*
Heidi Marshall, *On-Camera Acting*
Seana McKenna, *Acting*
Corrine Nagata, *Dance*
Caymichael Patten, *Audition*
Jeanna Parham, *Stage Makeup*
Carey Perloff, *Arts Leadership*
Karl Prindl, *Alexander Technique*
Stacey Printz, *Dance*
Helen Rigby, *Fundraising*
Megan Q. Sada, *Theater Professionalism*
Ken Savage, *Director*
Elyse Shafarman, *Alexander Technique*
Liz Tenuto, *Dance*
Lisa Townsend, *Director, Choreographer*
Becca Wolff, *Director*

Studio A.C.T.

Liz Anderson, *Filmmaking*
Heidi Carlsen, *Voice*
Matt Chapman, *Movement*
Julie Douglas, *Mask, Clown, and Movement*
Lauren English, *Acting and Audition Technique*
Francie Epsen-Devlin, *Musical Theater*
Paul Finocchiaro, *Acting*
Nick Gabriel, *Acting*
W. D. Keith, *On-Camera Acting*
Drew Khalouf, *Speech and Diction*
Jessica Kitchens, *Acting*
Karl Prindl, *Alexander Technique*
Mark Rafael, *Acting*
Patrick Russell, *Acting, Movement, and Clown*
Rebecca Struch, *Acting*
Laura Wayth, *Acting*

YOUNG CONSERVATORY

Andy Alabran, *Acting*
Cristina Anselmo, *Acting*
Pierce Brandt, *Musical Theater*
Nancy Gold, *Physical Character, Acting*
Dan Griffith, *Movement*
Emily Hanna, *Acting*
W. D. Keith, *Director*
Domenique Lozano, *Director, Acting*
Christine Mattison, *Dance, Choreographer*
Vivian Sam, *Musical Theater, Dance*
Dan Seda, *Musical Theater*
Trish Tillman, *Acting*
Valerie Weak, *Acting*
Krista Wigle, *Musical Theater*

Conservatory Accompanists

Thaddeus Pinkston, Naomi Sanchez,
Lynden James Bair, Daniel Feyer

Library Staff

Joseph Tally, *Head Librarian*
G. David Anderson, Laurie Bernstein,
Helen Jean Bowie, Bruce Carlton,
Barbara Cohrsen, James Daniel,
William Goldstein, Pat Hunter, Connie
Ikert, Martha Kessler, Nelda Kilguss,
Barbara Kornstein, Analise Leiva, Ines
Lewandowitz, Richard Maggi, Patricia
O'Connell, Roy Ortopan, Maida Paxton,
Connie Pelkey, Christine Peterson, Dana
Rees, Peter Schmid, Roger Silver, Jane
Tuber, Susan Torres, Jean Wilcox, Marie
Wood, *Library Volunteers*

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

Accreditation

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

A.C.T. PROFILES

CAREY PERLOFF (Artistic Director)

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

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

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

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

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

PETER PASTREICH (Executive Director)

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

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

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

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

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

MELISSA SMITH (Conservatory Director, Head of Acting)

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

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

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

ADMINISTRATIVE OFFICES

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

BOX OFFICE INFORMATION

A.C.T. BOX OFFICE

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

SPECIAL SUBSCRIPTION DISCOUNTS

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

SINGLE TICKET DISCOUNTS

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

GROUP DISCOUNTS

Groups of 15 or more save up to 35%! For more information visit www.act-sf.org/groups.

AT THE THEATER

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

ABOUT OUR PLAYS

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

REFRESHMENTS

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

CELL PHONES

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

PERFUMES

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

EMERGENCY TELEPHONE

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

LATECOMERS

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

LISTENING SYSTEMS

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

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

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

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

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

LOST AND FOUND

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

AFFILIATIONS

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

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

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

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

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

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

GEARY THEATER EXITS

**A NEW MUSICAL FROM ACCLAIMED
DIRECTOR MIRA NAIR**

monsoon wedding

Book by Sabrina Dhawan
Music by Vishal Bhardwaj
Lyrics by Susan Birkenhead
Directed by Mira Nair

NOW PLAYING
RODA THEATRE

**“This decade’s most eloquent theatrical
statement on race in America today”**

—*New York Times*

AN OCTOROON

BY
Branden Jacobs-Jenkins
DIRECTED BY
Eric Ting

STARTS JUN 23
PEET'S THEATRE

Call 510 647-2949 • Click berkeleyrep.org

SEASON SPONSORS

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

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

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

Michael Tilson Thomas

Conductor, Educator and Composer

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

CITY NATIONAL BANK

AN RBC COMPANY

CNB MEMBER FDIC

The way up.®

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