

50
YEARS

A.C.T.
AMERICAN
CONSERVATORY
THEATER

SAN FRANCISCO'S PREMIER
NONPROFIT THEATER COMPANY

A CHRISTMAS CAROL

encore
arts programs

NOV-DEC 2016
SEASON 50, ISSUE 3

“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
Findyourwayup.com/Tuned2SF

Find your way up.SM

Call (866) 618-5242 to speak with
a personal banker.

CITY NATIONAL BANK
The way up.®

© 2016 City National Bank

City National Personal Banking

CNB MEMBER FDIC

We care for the city that helped you start a new chapter.

Our kidney and transplant programs have higher than expected outcomes than any other hospital in the country. When you call this city home, you call CPMC your hospital.

cpmc2020.org

 CPMC Foundation
Sutter Health

RHODA GOLDMAN PLAZA

Inspired. Engaged. Yours.

Discover why older adults and their families prefer San Francisco's unsurpassed assisted living and memory care community. For your personal visit, call Candiece at 415.345.5072 or email CandieceM@rgplaza.org.

2180 Post Street, San Francisco, CA 94115 rgplaza.org

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

November 2016
Volume 15, No. 3

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

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.

©2016 Encore Media Group. Reproduction without written permission is prohibited.

ACT-SF.ORG

SAN FRANCISCO'S THEATER COMPANY

American Conservatory Theater, San Francisco's Tony Award-winning nonprofit theater, nurtures the art of live theater through dynamic productions, intensive actor training, and ongoing engagement with our community. Under the leadership of Artistic Director Carey Perloff, 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 October 2016)

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 Fleishhacker
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
Nola Yee
Kay Yun

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

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

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

Abby Sadin Schnair
CHAIR

Carlotta Dathe
Frannie Fleishhacker
Annie 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

THIS SEASON AT A.C.T.

CELEBRATE
A.C.T.'S **50TH**
SEASON!
**TICKETS START
AT \$20.**

50 | **A.C.T.** AMERICAN
YEARS CONSERVATORY
THEATER

act-sf.org/join | 415.749.2228

PHOTO CREDITS: Top Row: *A Thousand Splendid Suns*: Photography ©Shaul Schwarz/Getty Images News/Getty Images. Design by David Mann Calligraphy/Stephen Raw. Bottom Row: *Needles and Opium*: Wellesley Robertson III in *Needles and Opium*. Photo courtesy Ex Machina. *Battlefield*: Photo by Simon Annand. *A Night with Janis Joplin*: Artwork by Adam Larson

ONLY@THE STRAND

MARTIN MORAN

OBIE Award winner Martin Moran brings his acclaimed solo shows to The Strand Theater, performing *All The Rage* and *The Tricky Part* in repertory. Growing up in 1970s Denver, Moran seemed like a poster boy for Catholic school—good grades, clean fingernails, and a smile for everyone on his paper route. Inside, however, Moran was grappling with the conflicting shame and thrill of his relationship with his 30-year-old male camp counselor. Whether experienced individually or as a pair of one-act events, you'll be riveted by Moran's heartfelt and often funny journey from teenage pain to human grace.

NOV 29-DEC 11, 2016

**"Emotion-stirring territory that
you don't often visit at the theater"**

The New York Times

PHOTO BY JOAN MARCUS

THE SKIVVIES: HOLIDAY ROADKILL

The Skivvies, Broadway's Lauren Molina and Nick Cearley, are the hottest act in NYC and anything but typical. Literally stripping to their skivvies, performing hilarious mash-ups of pop songs and classics such as "Blue Christmas" on an array of quirky instruments, The Skivvies take on holiday music with such creativity and originality that you'll feel like you're hearing old standards for the first time.

DEC 22-23, 2016

**"Undie rock, with a
soupçon of Broadway"**

The New York Times

**"The Skivvies leave
it all on the floor"**

The Wall Street Journal

JACQUELINE PATTON PHOTOGRAPHY

ON BECKETT

Master clown Bill Irwin returns to The Strand after his sold-out performances last December to present a limited engagement dedicated to the Irish playwright: poems, prose, and plays; his own reflections on Samuel Beckett after 50 years of performing the great playwright's work; and of course a little soft-shoe shuffle.

JAN 10-22, 2017

**"Irwin knows his Beckett . . . and
Beckett's affinity for clowns is famous"**

San Francisco Chronicle

PHOTO COURTESY OF BILL IRWIN

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

50
YEARS

A.C.T. AMERICAN
CONSERVATORY
THEATER

A Thousand Splendid Suns

A THOUSAND SPLENDID SUNS

BY **Ursula Rani Sarma**

BASED ON THE NOVEL BY **Khaled Hosseini**

ORIGINAL MUSIC WRITTEN AND PERFORMED BY **David Coulter**

DIRECTED BY **Carey Perloff**

A COPRODUCTION WITH **THEATRE CALGARY**

Recipient of the Edgerton Foundation New Play Award

BEGINS FEB 1 | THE GEARY THEATER

A.C.T. IS THRILLED TO ANNOUNCE THE

world-premiere theatrical adaptation of Khaled Hosseini's best-selling novel *A Thousand Splendid Suns*. The epic story of three generations of Afghan women and their remarkable resilience, *A Thousand Splendid Suns* is set amidst the war-torn streets of Kabul. Strong-willed Laila, unmarried and pregnant, is forced to wed her older neighbor when her family and home are torn apart.

After she forges an extraordinary and unlikely friendship with Mariam, her husband's first wife, the two women find the hope and strength to raise the next generation. This stunning new production will feature live music from renowned composer and saw player David Coulter. "Hosseini's writing makes our hearts ache, our stomachs clench, and our emotions reel" (*USA Today*).

**"BRAVE, HONORABLE,
BIG-HEARTED . . .
powerfully moving!"**

The Washington Post

**"INSPIRATIONAL,
OUTSTANDING . . .
a story of hope and of life"**

The Guardian, London

**ACT-SF.ORG | 415.749.2228 | GROUPS OF 15+
CALL 415.439.2309**

Holidays WITH THE Symphony

DEC 21-24 KIDS UNDER 18 HALF PRICE*

A Charlie Brown Christmas ~Live!

Dance and sing along to a live-action performance with animated backdrops on the big screen!
The SF Symphony and Chorus will accompany your favorite Peanuts pals in this family-friendly holiday classic.

DEC 7-8

A Classic Christmas with the SF Symphony

It's the perfect Christmas concert, featuring selections from Tchaikovsky's *The Nutcracker* and highlights from Humperdinck's storybook opera *Hansel and Gretel* (in English). Then, stay for favorite carols played by the SF Symphony and sung by the Pacific Boychoir.

DEC 16-18 KIDS UNDER 18 HALF PRICE*

The Snowman Holiday film with the SF Symphony

Take part in this extraordinary tale of friendship as the movie is projected on the big screen and the SF Symphony performs the score live. Also on the program, jazzy Christmas hits with the Symphony.

©Snowman Enterprises Limited "The Snowman" by Raymond Briggs is published by Puffin

SAN FRANCISCO SYMPHONY
MICHAEL TILSON THOMAS • MUSIC DIRECTOR

sfsymphony.org/holiday **415-864-6000**

**TICKETS
START AT
\$15***

SECOND CENTURY PARTNER

Inaugural Partner

SEASON PARTNERS

Official Airline

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

*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

WHAT'S INSIDE

ABOUT THE PLAY

- 13 LETTER FROM THE ARTISTIC DIRECTOR**
By Carey Perloff
- 20 A CHRISTMAS CAROL, PAST AND PRESENT**
The Evolution of the Holiday Classic at A.C.T.
By Michael Paller
- 22 HOME FOR THE HOLIDAYS**
Celebrating the A.C.T. Family with *A Christmas Carol*
By Elspeth Sweatman
- 24 THE MAN WHO INVENTED CHRISTMAS**
Dickens's Effect on the Holiday Season
By Michael Paller

INSIDE A.C.T.

- 42 A SENSE OF SELF**
A.C.T.'s Residency with Downtown High School
By Shannon Stockwell
- 44 WHERE ARE THEY NOW?**
Life after the A.C.T. Young Conservatory
By Simon Hodgson

EDITOR
SIMON HODGSON

ASSOCIATE EDITOR
SHANNON STOCKWELL

CONTRIBUTORS
**MICHAEL PALLER
CAREY PERLOFF
ELSPETH SWEATMAN**

CONNECT!

ABOVE: JAMES CARPENTER (LEFT) AND ERIN MICHELLE WASHINGTON IN A.C.T.'S 2008 PRODUCTION OF *A CHRISTMAS CAROL*. PHOTO BY KEVIN BERNÉ.

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 our upcoming production of *A Thousand Splendid Suns* and InterACT with us!

A THOUSAND SPLENDID SUNS AT THE GEARY THEATER

BIKE TO THE THEATER NIGHT FEB 1, 7 PM

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

PROLOGUE

FEB 7, 5:30 PM

Go deeper with a fascinating preshow discussion with a member of the *Thousand Splendid Suns* artistic team.

THEATER ON THE COUCH*

FEB 10, 8 PM

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

AUDIENCE EXCHANGE*

FEB 14, 7 PM; FEB 19 & 22, 2 PM

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

OUT WITH A.C.T.*

FEB 15, 8 PM

Mix and mingle at this hosted postshow LGBT party.

SYMPOSIUM*

FEB 18, 2 PM

An expert on the themes of the play joins a member of the *Thousand Splendid Suns* artistic team for a compelling postshow conversation.

WENTE VINEYARDS WINE SERIES

FEB 21, 7 PM

Meet fellow theatergoers at this hosted wine-tasting event.

PLAYTIME

FEB 25, 12:45 PM

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

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

*Events take place immediately following the performance

A NIGHT WITH janis joplin

WRITTEN AND DIRECTED BY RANDY JOHNSON
STARRING MARY BRIDGET DAVIES

THE EVENTS THAT MADE THE WOMAN.
THE WOMAN WHO MADE THE MUSIC.
THE MUSIC THAT CHANGED HISTORY.

BEGINS JUNE 2017

LIKE A COMET THAT BURNS FAR TOO BRIGHTLY TO LAST, Janis Joplin exploded onto the music scene in 1967 and, almost overnight, became the queen of rock 'n' roll. The unmistakable voice, filled with raw emotion and tinged with Southern Comfort, made her a must-see headliner from Monterey to Woodstock. Now, you're invited to share an evening with the woman and her influences in the new Broadway musical *A Night with Janis Joplin*. Fueled by such unforgettable songs as "Me and Bobby McGee," "Piece of My Heart," "Mercedes Benz," "Cry Baby," and "Summertime," a remarkable cast, and breakout performances, *A Night with Janis Joplin*, written and directed by **Randy Johnson**, is a musical journey celebrating Janis and her biggest musical influences—icons like **Aretha Franklin, Etta James, Odetta, Nina Simone, and Bessie Smith**, who inspired one of rock 'n' roll's greatest legends.

ARTWORK BY ADAM LARSON

FROM THE ARTISTIC DIRECTOR

Dear Friends,

Big, openhearted holiday greetings to every one of you! Whether you're here for the first time or because A.C.T.'s *A Christmas Carol* is an indispensable part of your annual solstice celebration, we're thrilled and honored to have you with us.

This version of Dickens's beautiful story, which Paul Walsh and I created eleven seasons ago, grew out of the very depths of A.C.T.'s being. We are, uniquely, an intergenerational theater in which children and adults, professionals and students, masters and emerging artists train, create, and play together on a regular basis. Because we house one of the most renowned master of fine arts programs in America, and because we are blessed with our truly one-of-a-kind Young Conservatory (YC), in which students ages 8-19 study and perform and grow, we made sure that A.C.T.'s *Carol* would feature an extraordinary range of artists of all ages, collaborating on this exquisite tale of redemption and transformation.

This year, our *Carol* is, as always, blessed by the presence of some of the Bay Area's most beloved actors—including James Carpenter and Anthony Fusco (our inimitable Scrooges), Ken Ruta, Sharon Lockwood, Nick Gabriel, Cindy Goldfield, and many more. It also features 29 children from our YC and the entire M.F.A. Program class of 2017. This is an incredible gift: a chance for the larger A.C.T. family to work together and for you, our *Carol* audience, to see the breadth of A.C.T.'s commitment to artists of all ages. So from our family to yours, welcome! By supporting *A Christmas Carol*, you are also supporting our scholarship fund for young people who want to make theater part of their lives, and for that we are deeply grateful.

Paul Walsh and I wanted this *Carol* to salute the power of the imagination to transform even the crustiest of souls. Dickens's novella is exceptionally theatrical: much of it is written in dialogue, and it centers around the striking presence of four ghosts who perform a series of "interventions" on Scrooge

until his heart is reawakened and he begins his life anew. Now more than ever, the themes of Dickens's story of greed and renewal resonate, as we continue to wrestle with ever more pervasive income inequality and struggle to hold onto our empathy and imagination in an increasingly divided world.

It is worth remembering that Dickens trusted the artistic imagination to lift us out of the darkness and set us on a more inspiring path. It is also worth noting, for those of you who are here with children, that it has been proved again and again that when young people are exposed to the transformative power of live theater, their scholastic work and worldview open up in wonderful and surprising ways. With each passing year, A.C.T. becomes more and more deeply engaged in arts education for young people throughout the Bay Area, and student matinees of *A Christmas Carol* are often the first experience that Bay Area children have of live theater. In the 24 years I have been at A.C.T., Dickens's incredible story has been a remarkable constant and a way for us to come together to reassess, to celebrate, to imagine.

We hope you feel that you've given yourselves a gift by being here, and we wish you a fulfilling and empathetic year ahead. This coming year is a particularly exciting one for us, as 2017 will mark exactly 50 years of A.C.T. We hope you will return this winter and spring to experience the artists and artistry of A.C.T.'s extraordinary 2016-17 season, both here at The Geary and at The Strand, where great adventures await you.

With best wishes,

Carey Perloff
Artistic Director

SAN FRANCISCO BALLET

NUTCRACKER

HELGI TOMASSON • ARTISTIC DIRECTOR

A UNIQUELY SAN FRANCISCO NUTCRACKER

DEC 10–29

San Francisco Ballet in Tomasson's Nutcracker. Photo: Erik Tomasson

BUY TICKETS TODAY

sfballet.org

LEAD SPONSORS

The Herbert Family
The Swanson Foundation

SPONSORS

Yurie and Carl Pascarella
Kathleen Scutchfield
The Smelick Family

MEDIA SPONSORS

San Francisco
Chronicle

A.C.T.

CAREY PERLOFF, Artistic Director
PETER PASTREICH, Interim Executive Director

PRESENTS

A CHRISTMAS CAROL

A GHOST STORY OF CHRISTMAS

A Christmas Carol will be performed with one 15-minute intermission.

BY **CHARLES DICKENS**
ADAPTED BY **CAREY PERLOFF AND PAUL WALSH**
MUSIC BY **KARL LUNDEBERG**
DIRECTED BY **DOMENIQUE LOZANO**
BASED ON THE
ORIGINAL DIRECTION BY **CAREY PERLOFF**
CHOREOGRAPHY BY **VAL CANIPAROLI**
MUSIC DIRECTION BY **DANIEL FEYER**
SCENIC DESIGNER **JOHN ARNONE**
COSTUME DESIGNER **BEAVER BAUER**
LIGHTING DESIGNER **NANCY SCHERTLER**
SOUND DESIGNER **JAKE RODRIGUEZ**
DANCE RÉPÉTITEUR **NANCY DICKSON**
DRAMATURG **MICHAEL PALLER**
CASTING **JANET FOSTER, CSA**
ASSISTANT DIRECTOR **JESSICA KATZ**

CAST

ACT I

SCROOGE'S OFFICE

EBENEZER SCROOGE **JAMES CARPENTER**
ANTHONY FUSCO
(MATINEE: NOV. 26, 27 & 30;
DEC. 3, 4, 11, 17, 18, 21 & 23
EVENING: DEC. 7, 9, 10, 13,
15 & 22)
BOB CRATCHIT **NICK GABRIEL**
FRED **ALBERT RUBIO**

CHARITABLES **CINDY GOLDFIELD**
HOWARD SWAIN
TINY TIM CRATCHIT **RUTH KEITH**

SCROOGE'S HOME
MRS. DILBER **SHARON LOCKWOOD**
GHOST OF JACOB MARLEY **KEN RUTA**

CHRISTMAS PAST
GHOST OF CHRISTMAS PAST **EMILY BROWN**
DAVEY **ORION KOLODNY**
EDWARD **JOSHUA LIAM VON HOLDER**
BOY DICK **OXFORD LEWIS**
BOY SCROOGE **DYLAN PALMER**
LITTLE FAN **ELLIE LAUTER**

FEZZIWIG'S WAREHOUSE
MR. FEZZIWIG **COLIN THOMSON**
MRS. FEZZIWIG **SHARON LOCKWOOD**
BELLE **DIANA GONZALEZ-MORETT**
YOUNG SCROOGE **ALAN LITTLEHALES**
DICK WILKINS **PATRICK ANDREW JONES**
ERMENGARDE **ALEXA ERBACH**
JIM **ALBERT RUBIO**
GILES THE FIDDLER **THOMI GREEN**
FELICITY **AKILAH A. WALKER**
ALAN **HOWARD SWAIN**
RUTH **CINDY GOLDFIELD**

For inner **peace**,
I practice **yoga**,
eat **healthfully**,

and **love**
where I live.

As a yoga instructor, Marilyn has always embraced a Northern California lifestyle. So she brought her yoga class on campus, along with her passion for fresh, healthful food to the table. What else adds to her inner peace? The central location, Life Care, and freedom from mundane chores. Looking for some inner peace of your own? To find out how and learn more about retirement living, call Alison at (415) 351-7900.

The Sequoias

SAN FRANCISCO

A Life Care Community

sequoias-sf.org

1400 Geary Boulevard

This not-for-profit community is part of Northern California Presbyterian Homes and Services. License# 380500593 COA# 097

A.C.T.

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

CAST (CONTINUED)

CHILDREN OF ALAN AND RUTH **MATTEA FOUNTAIN**
 CHRISTOPHE MITCHELL
 PILAR RIVAS

BURT **STEPHEN WATTRUS**

DOROTHY **NAREA KANG**

ALFRED **KABIR MCNEELY**

RORY WILKINS **CHRISTOPHE MITCHELL**

SARAH WILKINS **PILAR RIVAS**

PRECIOUS WILKINS **MATTEA FOUNTAIN**

ACT II

CHRISTMAS PRESENT

GHOST OF CHRISTMAS PRESENT **CATHERINE CASTELLANOS**

PRODUCE SELLERS **CINDY GOLDFIELD**
 NAREA KANG

SPANISH ONIONS **KANA GEHRMAN**
 EVELYN ONGPIN

TURKISH FIGS **ALEXANDRA VAN DE POEL**
 ALEJANDRA ZAVALA

FRENCH PLUMS **SKYLAR GOLDBERG**
 GEMMA STRAUSS

FRED'S PARTY

FRED **ALBERT RUBIO**

MARY **AKILAH A. WALKER**

THOMAS **STEPHEN WATTRUS**

BETH **JULIE ADAMO**

TOPPER **THOMI GREEN**

ANNABELLE **ALEXA ERBACH**

CRATCHIT HOME

ANNE CRATCHIT **DELIA MACDOUGALL**

PETER CRATCHIT **SAMUEL SUTTON**

BELINDA CRATCHIT **TATIANA VON BOTHMER**

NED CRATCHIT **MAXIMILIAN WIX**

SALLY CRATCHIT **CASSIDY HURABIELL TRADER**

MARTHA CRATCHIT **ELLA RAMRAYKA ROGERS**

BOB CRATCHIT **NICK GABRIEL**

TINY TIM CRATCHIT **RUTH KEITH**

CHRISTMAS PRESENT TRAVELS

CAROLERS **HELENA CHUANG**
 DIANA GONZALEZ-MORETT
 NAREA KANG
 JOSHUA LIAM VON HOLDER

THE PUB **CHARLES GIBSON**
 PATRICK ANDREW JONES
 ALAN LITTLEHALES
 COLIN THOMSON

THE MINER FAMILY **JULIE ADAMO**
 THOMI GREEN
 ROWAN F. HAMILTON
 ORION KOLODNY
 NOEMY RODRIGUEZ

SEA CAPTAIN AND CABIN BOY **HOWARD SWAIN**
 OXFORD LEWIS

BEGGAR CHILD **BESS BLACKBURN**

FRUIT SELLERS **ELLIE LAUTER**
 CHRISTOPHE MITCHELL
 PILAR RIVAS

CHRISTMAS FUTURE

GANG MEMBERS **BESS BLACKBURN**
 ALEXA ERBACH
 MATTEA FOUNTAIN
 ELINOR KRY
 KABIR MCNEELY
 DYLAN PALMER
 STEPHEN WATTRUS

IGNORANCE **WILLIAM LIPTON**

WANT **ISABEL FOLKERS**

GHOST OF CHRISTMAS FUTURE **CHARLES GIBSON**
 CINDY GOLDFIELD
 THOMI GREEN
 ALBERT RUBIO
 HOWARD SWAIN

BUSINESSMEN **PATRICK ANDREW JONES**
 ALAN LITTLEHALES
 COLIN THOMSON

MRS. FILCHER **NAREA KANG**

MRS. DILBER **SHARON LOCKWOOD**

YOUNG HUSBAND **STEPHEN WATTRUS**

YOUNG WIFE **JULIE ADAMO**

CHRISTMAS MORNING

TOWNSPEOPLE **THE COMPANY**

TURKEY GIRL **ELINOR KRY**

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, contact:
Ralph Dickman
Vice President, Private Wealth Advisor
408-279-7734
ralph.dickman@unionbank.com
or visit unionbank.com/theprivatebank

Wills, trusts, foundations, and wealth planning strategies have legal, tax, accounting, and other implications. Clients should consult a legal or tax advisor.
©2016 MUFG Union Bank, N.A. All rights reserved. Member FDIC. Union Bank is a registered trademark and brand name of MUFG Union Bank, N.A.

A.C.T.

CAREY PERLOFF, Artistic Director
PETER PASTREICH, Interim Executive Director

STAGE MANAGEMENT

STAGE MANAGER **KAREN SZPALLER**
ASSISTANT STAGE MANAGER **LESLIE M. RADIN**
PRODUCTION ASSISTANT **HAL DAY**
STAGE MANAGEMENT FELLOW **CHARLOTTE MORRILL**

PUB CHILD **ORION KOLODNY**
SPANISH ONIONS **ELINOR KRY**
SALLY CRATCHIT **ELLIE LAUTER**
CHILD OF ALAN AND RUTH, RORY WILKINS **OXFORD LEWIS**

ADDITIONAL CREDITS

FIGHT DIRECTOR **JONATHAN RIDER**
ASSISTANT FIGHT DIRECTOR **DANIELLE O'DEA**
FIGHT CAPTAIN **ALBERT RUBIO**
DANCE CAPTAIN **CINDY GOLDFIELD**
HEAD CHILD SUPERVISOR **CELIA FOGEL**
ASSISTANT CHILD SUPERVISORS **FRANZESCA MAYER**
JAMES MCGREGOR

THE CHILDREN PERFORMING IN *A CHRISTMAS CAROL*
ARE STUDENTS IN THE A.C.T. YOUNG CONSERVATORY.

PRODUCE SELLER, TOPPER, YOUNG HUSBAND **ALAN LITTLEHALES**
RUTH, DOROTHY **DELIA MACDOUGALL**
GHOST OF CHRISTMAS FUTURE **KABIR MCNEELY**
EDWARD, BOY DICK **CHRISTOPHE MITCHELL**
GANG MEMBER **EVELYN ONGPIN**
NED CRATCHIT, ALFRED **DYLAN PALMER**
GANG MEMBER **PILAR RIVAS**
GANG MEMBER **NOEMY RODRIGUEZ**
YOUNG SCROOGE **ALBERT RUBIO**

UNDERSTUDIES

GHOST OF CHRISTMAS PAST, ERMENGARDE, FELICITY **JULIE ADAMO**
TURKEY GIRL **BESS BLACKBURN**
MARY, ANNABELLE, GANG MEMBER **EMILY BROWN**
WANT **HELENA CHUANG**
MINER PARENT, MRS. FILCHER **ALEXA ERBACH**
TINY TIM CRATCHIT **MATTEA FOUNTAIN**
PETER CRATCHIT, IGNORANCE **CHARLES GIBSON**
BELINDA CRATCHIT **SKYLAR GOLDBERG**
MRS. FEZZIWIG, MRS. DILBER **CINDY GOLDFIELD**
BETH, ANNE CRATCHIT, GHOST OF CHRISTMAS FUTURE **DIANA GONZALEZ-MORETT**
DICK WILKINS **THOMI GREEN**
CABIN BOY **ROWAN F. HAMILTON**
FRED, THOMAS **PATRICK ANDREW JONES**
CHARITABLES, GHOST OF CHRISTMAS PRESENT **NAREA KANG**
TURKISH FIGS **RUTH KEITH**

MARTHA CRATCHIT **GEMMA STRAUSS**
ALAN, BURT **SAMUEL SUTTON**
GHOST OF JACOB MARLEY, MR. FEZZIWIG **HOWARD SWAIN**
CHILD OF ALAN AND RUTH, SARAH WILKINS **CASSIDY HURABIELL TRADER**
LITTLE FAN **ALEXANDRA VAN DE POEL**
FRENCH PLUMS **TATIANA VON BOTHMER**
MINER CHILDREN **JOSHUA LIAM VON HOLDER**
BELLE, YOUNG WIFE **AKILAH A. WALKER**
BOB CRATCHIT, BUSINESSMEN, JIM, GILES THE FIDDLER, MINER PARENT, SEA CAPTAIN **STEPHEN WATTRUS**
DAVEY, BOY SCROOGE **MAXIMILIAN WIX**
CHILD OF ALAN AND RUTH, PRECIOUS WILKINS **ALEJANDRA ZAVALA**

ABOUT THE PLAY

50
YEARS

PHOTO BY LARRY MERKEL

***A CHRISTMAS CAROL,* PAST AND PRESENT**

**THE EVOLUTION OF THE
HOLIDAY CLASSIC AT A.C.T.**

BY MICHAEL PALLER

Seeing Charles Dickens's *A Christmas Carol* onstage has become such a holiday staple that it may be difficult to imagine this time of year without it. But the modern tradition of this classic tale on the stage actually begins in the mid-1970s, when regional theaters around the country discovered that audiences wanted a Christmas story at Christmastime. Adaptations of Dickens's novella quickly appeared, starting with the Guthrie Theater (1974) and Actors Theater of Louisville (1976). Following suit, A.C.T. Artistic Director William Ball asked Company Director Laird Williamson to look at the handful of existing adaptations and choose one to direct for the 1976-77 season, but Williamson was dissatisfied with what he read. He found them all sentimental and clichéd. They were "sugar-coated Dickens," he said. "Tiny Tim is not the leading character. Scrooge is the real story."

Williamson was drawn to the original tale's psychological and social realism, to its "comment on poverty and the inequality of the classes." He suggested that he and Dennis Powers, the company's literary jack-of-all-trades, create their own version. Ball agreed. Determined not to produce an animated Christmas card, Powers and Williamson created an adaptation that adhered to the story's dark side, its brutal, painful realities.

Clockwise from far left:

William Paterson as Scrooge; Adilah Barnes with members of the Young Conservatory, 1989; and Stefanée Martin as Belle, 2014.

Perloff thinking. *Carol* had more than served its purpose since 1976. Almost every year since, many Bay Area children had their first theater experience watching Paterson, Walker, Birk, or Ruta awake on Christmas morning a changed man. Although Perloff wanted *Carol* to continue serving that purpose, she had additional aspirations for the show. She wanted it to provide roles for all the actors in the Master of Fine Arts Program, who earn their Actors' Equity Association union card in their third year. She also wanted to offer a Geary performance opportunity for members of the Young Conservatory.

Perloff went in search of an existing *Carol* that told the story effectively while accommodating a full class of young actors. But, like Williamson 28 years earlier, she failed to find one, so she wrote a new adaptation in collaboration with dramaturg Paul Walsh. The process started with Dickens's original text; Perloff read the novella aloud to her own children, and then, with the sound of the language in her ears, set about the new adaptation. This intergenerational version, alive with the energy of so many M.F.A. and YC actors, turned out to be exactly what Ball had dreamt of when he established A.C.T.: veteran actors instructing, mostly by example, the M.F.A. Program students, who in turn mentored the members of the YC, each generation learning from the more experienced ones.

Just as Williamson and Powers emphasized the darker nature of the story's world in reaction to the sugary treatment of other adaptations, Perloff's own tastes dictated significant elements of the new version. She was struck by what she saw as Dickens's conviction that imagination can trigger empathy: Scrooge's change of heart from an alienated miser into a caring person occurred because he was willing to believe in three ghosts (the last thing one would expect from a character like Scrooge). This, she believed, was an emphatic endorsement of the power of art.

John Arnone's sets—alternating realistic windows and Victorian furniture with exteriors of houses in shimmering watercolors, as if seen reflected in the Thames—lent the production a powerful sense of forward movement, and Beaver Bauer's bold, bright costumes struck a playful note. The script, composed of two acts of roughly 45 minutes each, is more attuned to contemporary attention spans and, mindful of the many children in the audience, includes an intermission, which the previous version did not.

The new production quickly became an audience favorite; for several years, virtually every performance has sold out. Indeed, both productions have been adored by Bay Area theatergoers—over the last four decades, more than a million people, young and old, have seen *A Christmas Carol* at A.C.T.

"Unless there's a full articulation of the painful aspects," Powers said, "the conversion of Scrooge has no meaning."

The set that Williamson and designer Robert Blackman devised for *Carol* provided a metaphor for Scrooge's move from darkness into light: a tower of safes, money boxes, ledgers, cases, and cupboards, representing the coffins in which Scrooge has buried his feelings. As he regains the feelings that he has locked up, the objects on the tower fall away. All that is left on Christmas morning is a bare framework on which Scrooge can erect a new life based on love and warmth.

For years, the production provided a vehicle for actors William Paterson and Sydney Walker, who alternated as Scrooge, with later appearances in the role by Ken Ruta and Raye Birk. In 1976, Cyril Magnin, the company's presiding financial angel and principal cheerleader, predicted the play would be "another *Nutcracker*"—and so it was, returning almost every year.

By 2004, A.C.T.'s *A Christmas Carol* was 28 years old, and the sets were showing their age. A significant investment would be required to refurbish them, which got Artistic Director Carey

The cast of A.C.T.'s 2014 production of *A Christmas Carol*.

HOME FOR THE HOLIDAYS

CELEBRATING THE A.C.T. FAMILY WITH A CHRISTMAS CAROL

BY ELSPETH SWEATMAN

The holidays bring families together, ours as well as yours. *A Christmas Carol* at A.C.T. unites actors from the Young Conservatory and the Master of Fine Arts Program to perform alongside seasoned professionals on the Geary stage. It is truly a family affair.

This particular adaptation of the seasonal classic—developed by A.C.T. Artistic Director Carey Perloff and Dramaturg Paul Walsh in 2005—is specifically crafted to showcase this variety of experience. It has roles for actors from an elementary school student to an A.C.T. veteran like Ken Ruta, who was part of A.C.T.'s original acting company in 1967.

To make the familial bonds as strong as possible, the YC and M.F.A. Program actors spend a week working together before

rehearsals for *A Christmas Carol* start. During this time, each YC actor is paired with an M.F.A. Program actor who guides them through the ins and outs of a professional rehearsal room, the excitement of backstage, and the bright lights of The Geary Theater. “The M.F.A. Program actors have taught me to always pay attention to everything onstage, to accept your notes and put them into your work as fast as you can, and to get along with your cast mates,” says YC actor Mattea Fountain, who plays Precious Wilkins in this year’s production.

The YC actors learn from the professionals too: “These professional actors gave me courage and strength and opened my eyes to new experiences,” says YC actor Samuel Sutton, who returns to A.C.T. for his fourth production of *A Christmas Carol*. “They have taught me techniques and skills that have made me a better actor. These are things I will take with me for the rest of my career.”

A Christmas Carol is also an invaluable opportunity for the third-year M.F.A. Program actors, who are nearing the completion of their course of study and preparing to step into the acting world as professionals. “Working with actors who have been in the business for years was absolutely wonderful. Having my mentors right there for me if I needed them was one of my

favorite things about being on the mainstage in my third year,” says M.F.A. Program alumna Lauren Hart, who played the Ghost of Christmas Past in last year’s production.

And for the professionals, many of whom have appeared in *A Christmas Carol* for several seasons, the new cohort of YC and M.F.A. Program actors breathes new life into this timeless tale. For each season’s production, all of the actors, from stage veterans to beginners, share secret handshakes and create small skits together. Fountain says, “The experience of *A Christmas Carol* is more fun because the professionals remind us that we’re all here for the same purpose. Child or adult actor, we’re all equals. We all have to work together. I think that camaraderie really shows when we’re onstage.”

PHOTO BY KEVIN BERNE

Above: Lauren Hart as the Ghost of Christmas Past.
Right: Ken Ruta as the Ghost of Jacob Marley.

The Power of *A Christmas Carol*: Ken Ruta

The first play that actor Ken Ruta saw when he was a child was *A Christmas Carol*. He had heard it performed on the radio for years, with the iconic Lionel Barrymore playing Scrooge, and was anxious to see it onstage. When he finally did, he was enthralled.

After being a part of A.C.T.’s first acting company in 1967, Ruta returned to The Geary in 1989 to play the curmudgeonly Scrooge himself. “Edward Hastings [A.C.T. artistic director, 1986–92] asked me to play Scrooge in the adaptation by Dennis Powers and Laird Williamson,” he says. “I remember sitting on my bed and preparing to sign my contract when the building began to shake. All the books fell off the shelves. It was the Loma Prieta earthquake. I wondered if that was a sign!” If it was, it was a good one: Ruta played Scrooge until 1991.

In 2005, Ruta participated in the workshops for the new adaptation of *A Christmas Carol* by Artistic Director Carey Perloff and Dramaturg Paul Walsh. This time, Ruta played Scrooge’s deceased business partner, Jacob Marley, the role he continues to play today.

One of the things that brings Ruta back year after year is the Young Conservatory actors. “I have quite a collection of sketches of me done by the students, which is a great honor. It’s so wonderful to see those children growing up and developing as actors and human beings,” he says, placing his hands over his heart. “It is truly amazing. That’s the power of *A Christmas Carol*.”

PHOTO BY KEVIN BERNE

THE MAN WHO INVENTED CHRISTMAS

DICKENS'S EFFECT ON THE HOLIDAY SEASON

BY MICHAEL PALLER

Imagine a Christmas without carols or cards. No day off to spend with the family. No festive dinner or presents under the tree on Christmas morning. No tree. This was Christmas in most places before *A Christmas Carol* was published on December 19, 1843. Charles Dickens has been called “the man who invented Christmas,” and while that’s an exaggeration, it’s only a slight one. He didn’t invent the modern holiday by himself, but for many people, his vision of Christmas *is* Christmas.

CHARLES DICKENS, CIRCA 1860S. HERITAGE AUCTION GALLERY

In Elizabethan days, Christmas was a raucous affair, reminiscent of the frenzied pagan rituals celebrating the winter solstice from which it emerged. But the growing population of dour Puritans was appalled by the uncontrolled public drinking and lewd behavior. After seizing power in 1642, they attacked Christmas as nothing less than a pagan assault on Christ and banned it. They also outlawed another roguish activity—the theater—and tore down most of the existing playhouses (including Shakespeare’s Globe). Christmas and the theater disappeared in England altogether, and neither returned until the Stuart kings restored them in 1660.

By the time Dickens wrote *A Christmas Carol*, the holiday had fallen into a bad way. Christmas was grim in England’s cities during the Industrial Revolution. Factories and businesses were open on December 25, and there was no day off for employees like Bob Cratchit. Still, while Christmas wasn’t much celebrated in London or other large cities, some of the old customs were observed in rural villages, with games, carols, and dances. Garlands of evergreens and sprigs of mistletoe were hung in manor houses, and the gentry retained the ancient traditions

of opening their homes to their less well-off neighbors and distributing food and drink to the poor. As a child, Dickens heard of these customs from his father, whose parents were servants at a country estate in northwest England.

Dickens also read about Christmas customs as described by Washington Irving, one of his favorite authors, who published a collection of tales and essays in 1820 called *The Sketch Book of Geoffrey Crayon, Gentleman*. In addition to “Rip Van Winkle” and “The Legend of Sleepy Hollow,” the book contained three chapters devoted to Christmas at a British country estate called Bracebridge Hall. The place was fictional, but the accounts of Christmas celebrations were based on what Irving had seen and heard during his years in Europe—sumptuous dinners, the blazing Yule log, dances, games, and songs.

Dickens, then, had several sources of inspiration for a Christmas that neither he nor thousands of others had ever really experienced. This kind of Christmas matched his own temperament and needs, which were forged in a childhood of want and uncertainty.

From top:

“The Prize Turkey,” “A Retrospect,” “The Spirit of Christmas Present.” All from Dickens’s *A Christmas Carol*, illustrated by Soy Eyttinge. Boston: Ticknor and Fields, 1869. Courtesy the British Library.

When Dickens was 12, his father was declared bankrupt. He and the entire family—except for Charles—were imprisoned for debt. The boy, suddenly alone in the world, was removed from school and put to work. It was the formative experience of his life. It’s not surprising, then, that in a series of pieces beginning in 1835 with an essay called “Christmas Festivities,” Dickens depicted a holiday centered on families, with children who were loved and surrounded by good cheer. Dickens eventually produced five short books and numerous articles on Christmas themes. But *A Christmas Carol* (1843) has always been the most popular, and the most successful in setting out what he came to call his “*Carol* philosophy,” which was an earthly one, concerned with the welfare of all in the here and now.

Dickens’s image of Christmas as a time that encouraged generosity struck an immediate chord with his readers, even if they’d never sung carols, kissed beneath mistletoe, or spent the holiday with their family. English poet Thomas Hood wrote in his review of *A Christmas Carol*, “If Christmas with its ancient and hospitable customs, its social and charitable observances, were in danger of decay, this is the book that would give them a new lease.” It did.

“Scrooge” entered the vocabulary to describe a miserly man, and by the end of 1844, at least 12 unauthorized theatrical adaptations had appeared in London. At the same time, other Christmas traditions emerged, and, together with *A Christmas Carol*, they created Christmas as we know it. In 1822, New York writer Clement Clarke Moore wrote “A Visit from St. Nicholas” (also known as “’Twas the Night before Christmas”), which was largely responsible for creating the image of a Santa Claus who delivers gifts to children via a reindeer-drawn sleigh. In 1841, Prince Albert, the German consort of Queen Victoria, brought a Christmas tree to Windsor Castle. A tradition from his homeland, it was decorated with hand-blown glass ornaments, candles, fruit, and gingerbread. By the end of the decade, Christmas trees had become ubiquitous.

It’s a sad irony that the profit-driven atmosphere of the early nineteenth century, which led Dickens to write *Carol*, has infected the holiday in our own time. Still, *Carol* is an antidote to what a contemporary critic referred to as “this money-seeking age and money-getting country.” Dickens’s vision of Christmas isn’t about money; it doesn’t divide rich from poor. It encompasses all, child and adult, the loved and the orphaned—summed up in a sentence that retains its revolutionary plea: “God bless us every one!”

WHO'S WHO IN A CHRISTMAS CAROL

JULIE ADAMO**

is in her third year of the A.C.T. Master of Fine Arts Program. She was most recently seen on the Geary stage in Tom Stoppard's

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

BESS BLACKBURN†

joined the A.C.T. Young Conservatory in March and makes her A.C.T. debut with *A Christmas Carol*. A seventh-

grade student at Head-Royce School, she developed a love of singing and performing in youth conservatory productions with Berkeley Playhouse and Theatre Aspen. When she is not acting, she enjoys ice-skating, cross-country, reading, and obsessing over *Hamilton*.

EMILY BROWN**

is an actor, singer, and theater maker in her third year of the A.C.T. Master of Fine Arts Program. After earning her BA in theater from

Smith College, Brown spent two years with The Bats, the award-winning resident company at The Flea Theater in New York. During her time at A.C.T., Brown has appeared in readings with

the Bay Area Playwrights Festival and Symmetry Theatre Company. She performed her original show, *Girlhood*, with FaultLine Theater in San Francisco, where she also directed *BedPlay* in its West Coast premiere. Roles at A.C.T. include Columbia in *The Rocky Horror Show*, Giacinta in *Crazy for the Country*, and Grumio in *The Taming of the Shrew*. Last summer, Brown joined an ensemble of graduate actors from around the country for A Guthrie Experience for Actors in Training, a selective summer training program at the Guthrie Theater in Minneapolis. Other theaters at which she has performed include Berkshire Theatre Group, the Forestburgh Playhouse, the American Shakespeare Center, and the Texas Shakespeare Festival.

JAMES CARPENTER*

returns to A.C.T. for his eleventh year as Scrooge. A San Francisco Bay Area resident for 33 years, he is

an associate artist with California Shakespeare Theater and a former associate artist with Berkeley Repertory Theatre for 13 years. Other A.C.T. credits include *Rock 'n' Roll*, *'Tis Pity She's a Whore*, *Cat on a Hot Tin Roof*, *A Doll's House*, and *Glengarry Glen Ross*. Other credits include work at San Jose Repertory Theatre, Aurora Theatre Company, Magic Theatre, Marin Theatre Company, Shotgun Players, The Old Globe, the Oregon Shakespeare Festival, Yale Repertory Theatre, Santa Cruz Shakespeare, the Huntington Theatre Company, and Intiman Theatre. Screen credits include the feature films *The Rainmaker* and *Metro*, the independent films *Singing* and *For the Coyotes*, and the series *Nash Bridges*. Carpenter is the recipient of many San Francisco Bay

Area Theatre Critics Circle Awards, including the 2007 Award for Excellence in the Arts and the 2013 Lifetime Achievement Award. In 2010, he was named a Ten Chimneys Foundation Lunt-Fontanne Fellow.

CATHERINE CASTELLANOS*

appeared with A.C.T. last season as the Church Lady in *Between Riverside and Crazy*, for which she received

recognition from San Francisco Bay Area Theatre Critics Circle and Theatre Bay Area. She was in the 2016 Oregon Shakespeare Festival (OSF) company, where she appeared in *Richard II* and the premiere of Lisa Loomer's *Roe*, with which she will travel to Arena Stage (in Washington, DC) and Berkeley Repertory Theatre this season. She has been an associate artist with California Shakespeare Theater for 15 years, last appearing in *The Tempest* as Prospero in Cal Shakes's community tour production. For 16 years, she has been a company member with the San Francisco-based theater Campo Santo, collaborating on and performing in numerous premieres by critically acclaimed writers and artists. Her Bay Area credits include work at Magic Theatre, Shotgun Players, and San Jose Repertory Theatre. Her regional appearances include work with OSF, Yale Repertory Theatre, Arena Stage, The Lensic, Cherry Lane Theatre, The Ground Floor at Berkeley Rep, and JAW at Portland Center Stage. She has taught restorative justice through theater arts with formerly incarcerated young women at Community Works West/Rising Voices and with the men at San Quentin State Prison.

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

**Member of the A.C.T. Master of Fine Arts Program Class of 2017 and an Equity Professional Theater Intern

†Member of the A.C.T. Young Conservatory

HELENA CHUANG⁺ is a young singer and actress who attends Herbert Hoover Middle School in San Francisco and sings in its advanced choir, as well as the San Francisco All City Middle School Choir. She has appeared in numerous school musicals, starring as Cinderella in *Into the Woods*, Ms. Hannigan in *Annie*, and more. Chuang is also an advanced pianist and played in Hoover's 2016 graduation ceremony.

ALEXA ERBACH** is in her third year of the A.C.T. Master of Fine Arts Program and makes her Geary stage debut with *A Christmas Carol*. She

was most recently seen onstage as Bianca in the M.F.A. Program production of *The Taming of the Shrew* at The Strand Theater. Some of her favorite roles in the M.F.A. Program have been Cynthia in *Cardenio*, the Porter in *Macbeth*, and Mrs. Racket in *The Belle's Stratagem*. Other favorite roles outside of A.C.T. include Jeannie Muldoon in *Nice Work If You Can Get It* and Diane in *The Little Dog Laughed* at the Summer Repertory Theatre Festival. Erbach is from South Carolina and is a graduate of the University of South Carolina Honors College, as well as the Professional Semester at Broadway Dance Center in New York City.

ISABEL FOLKERS⁺ has performed in *Beauty and the Beast*, *Legally Blonde Jr.*, and *Grease* at Manor Elementary School and White Hill Middle

School. Having sung in many choirs with both her school and the Marin Honor Choir, she was selected to sing with the All-State Honor Choir in 2016. Folkers studies acting in the A.C.T. Young Conservatory and voice

with Kayla Gold. She is also a competitive gymnast and a member of the trampoline team at MEGA Gymnastics.

MATTEA FOUNTAIN⁺ returns to A.C.T. for her third year in *A Christmas Carol*. She is in the sixth grade at Oakland School for the Arts, where

she studies theater. She began performing at the age of four with the Vaudevillians Stage Troupe. She has performed in the annual Purim Spiel at Oakland's Temple Sinai for the past seven years and in many stage productions at Canyon Elementary School. This past summer, she appeared off Broadway in *Changing Minds* as a part of the Children's Musical Theater Festival. She enjoys studying and performing with Piedmont Ballet Academy, singing, reading, animals, and building with LEGO

All luxury condo mirrors reflect.
**OURS REFLECT
A HAPPIER YOU.**

Full service condominiums for those 60 plus.
One Baldwin Avenue, San Mateo, California.
650-579-5500 • PeninsulaRegent.com

THE PENINSULA REGENT
Turn your retirement into a renaissance

CA RCFE #410508359 COA #148 BRE# 01066367

bricks—but there are few things that she enjoys more than being part of a stage production.

ANTHONY FUSCO* was most recently seen on the Geary stage in *The Hard Problem*. An A.C.T. resident artist, he has performed in

40-plus productions here, including *Ah, Wilderness!*; *Arcadia*; *Clybourne Park*; *The Homecoming*; *At Home at the Zoo*; *Dead Metaphor*; *Hedda Gabler*; *The Three Sisters*; *Race*; *November*; and *Love and Information*. Bay Area credits include ten shows at California Shakespeare Theater, including *You Never Can Tell*, *Much Ado about Nothing*, *Pygmalion*, *Candida*, *Arms and the Man*, and *King Lear*; *The Intelligent Homosexual's Guide to Capitalism and Socialism with a Key to the Scriptures* and *Vanya and Sonia and Masha and Spike* at Berkeley Repertory Theatre; and *Sister Play* at Magic Theatre. He was in *The Real Thing* and *The Real Inspector Hound* on Broadway; *Cantorial*, *Cafe Crown*, *The Holy Terror*, *Man and Superman*, and *A Life in the Theatre* off Broadway; and many regional theater productions. Fusco trained at The Juilliard School and The Barrow Group School.

NICK GABRIEL* is a Sadler Award-winning graduate of the A.C.T. Master of Fine Arts Program, the director of Studio A.C.T., and a

principal actor in the resident company at A.C.T., where he has appeared in *Scorched*, *Endgame* (opposite Bill Irwin), *Arcadia*, *Napoli!*, *The Orphan of Zhao*, *Monstress*, *Once in a Lifetime*, and *Mr. Burns, a post-electric play*. Gabriel has also played principal roles in major productions at Milwaukee

Repertory Theater, the Brooklyn Lyceum, Capital Repertory Theatre, California Shakespeare Theater, The Town Hall in New York City, South Coast Repertory, Santa Cruz Shakespeare, La Jolla Playhouse, Saratoga Shakespeare Company, and the Guthrie Theater. He created the role of Warren in the West Coast premiere of *Ordinary Days*, directed by Ethan McSweeney; was a principal singer in the world premiere of *A Celebration of Leonard Bernstein*; and played the soldier in *The Soldier's Tale*, featuring Elvis Costello and Malcolm McDowell, with the San Francisco Symphony. He received his BFA in musical theater from the University of Michigan and was a Ten Chimneys Foundation Lunt-Fontanne Fellow.

KANA GEHRMAN†

is ten years old. She discovered she had a passion for singing at age three, and she started piano lessons at age four. Gehrman

has performed in eight piano recitals and competitions, frequently receiving awards of merit. She was a ballet student for a short time and has studied with the A.C.T. Young Conservatory. Gehrman is bilingual and attends school in Japan for six weeks each summer. She was the third-place winner in the 2015 Japanese Speech Contest sponsored by the Consulate General of Japan in San Francisco.

CHARLES GIBSON†

makes his A.C.T. debut with *A Christmas Carol*. He is currently in the eighth grade at the Town School for Boys. Theater

credits include amateur work at the Jewish Community Center of San Francisco, in addition to playing Dorothy in his school's performance of *The Wizard of Oz*.

SKYLAR GOLDBERG†

makes her A.C.T. debut with this year's production of *A Christmas Carol*. Goldberg is a seventh-grade

student at The Brandeis School of San Francisco. She is passionate about dance and musical theater and has performed in musicals at the Jewish Community Center of San Francisco, including *Guys and Dolls* and *Peter Pan*. She currently dances with the Dance Training Center in San Francisco, where she enjoys being part of their classical ballet program. She has danced in productions at the Herbst Theatre and San Francisco Opera. She also loves spending time at the beach, hiking, running, and biking.

CINDY GOLDFIELD*

is an award-winning actor, director, and choreographer. Regional acting credits include *It Shoulda Been You*

and *The Mystery of Edwin Drood* (Center REpertory Company); *Spring Awakening* and *Bill W. and Dr. Bob* (San Jose Repertory Theatre); *Another Midsummer Night* (TheatreWorks); *Brimstone*, *Moon Over Buffalo*, and *Merrily We Roll Along* (Willows Theatre Company); *Oliver!* (Broadway by the Bay); *Moving Bodies* (Marin Theatre Company); *Crimes of the Heart* (Playhouse West); *OMFG! The Internet Dating Musical* (ODC); *The Texas Chainsaw Manicurist* and *Cowardly Things* (New Conservatory Theatre Center); *Mack & Mabel* (42nd Street Moon); *Scalpel!* (Brava! For Women in the Arts); and *Mr. Irresistible* (Back It Up Productions). New York credits include D'Arcy Drollinger's *Project: Lohan* and *Mr. Irresistible* at La MaMa Experimental Theatre Club. Goldfield also enjoys the cabaret collaborations of *Goldfield & Koldewyn* with the inimitable Scumbly Koldewyn and *One Night Stand* with

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

**Member of the A.C.T. Master of Fine Arts Program Class of 2017 and an Equity Professional Theatre Intern.

†Member of the A.C.T. Young Conservatory

David Aaron Brown. This is Goldfield's thirteenth season appearing in *A Christmas Carol* at A.C.T.

DIANA GONZALEZ-MORETT**

is in her third year of the A.C.T. Master of Fine Arts Program and makes her Geary debut with *A*

Christmas Carol. Recent M.F.A. Program roles include Katherine in *The Taming of the Shrew*, Sarafina in *Black Orpheus: Una Historia de Amor*, Lady Macduff in *Macbeth*, and Lady Frances in *The Belle's Stratagem*. She is an alumna of A Guthrie Theater Experience for Actors in Training, where she devised and performed the play *Intersections* at the Guthrie Theater. Other professional credits include Iras in *Antony and Cleopatra* and Martha/Fred's Wife in *A Christmas Carol*, both at A Noise Within, and Lady Lovelace in *Eureka!* with Chamber Theatre Productions. Gonzalez-Morett received her BFA in acting from Marymount Manhattan College.

THOMI GREEN**

is in his third year of the A.C.T. Master of Fine Arts Program. He earned his BA in theater from Temple University. His most recent M.F.A.

Program appearance was as Baptista in William Shakespeare's *The Taming of the Shrew*, directed by Stephen Buescher. During his training at A.C.T., he's portrayed such characters as Orpheus in *Black Orpheus: Una Historia de Amor*, Saville in *The Belle's Stratagem*, and Banquo/Ross in *Macbeth*. During his second year of training, he wrote and performed a one-man show entitled *White Elephant*. Since moving to the Bay Area, he has performed in several staged readings, including *How to Catch Creation* for the A.C.T. New Strands Festival; *Father Comes Home from the Wars (Parts 1, 2 & 3)* and *runboyrun* with the A.C.T. M.F.A. Program; *Welcome to*

HOSPITALITY WITH A HERITAGE
A REPUTATION FORGED BY FIRE

ESPETUS
BRAZILIAN STEAK HOUSE

SAN MATEO | SAN FRANCISCO
ESPETUS.COM

COMING TO Z SPACE Feb 4-25, 2017
Z SPACE & piece by piece productions present

SOLEDAD BARRIO
& NOCHE FLAMENCA
ANTIGONA

"Never, until I saw Santangelo's ensemble, their heels stamping, their arms cutting through the air, had I seen a chorus whose physical force could support the fate-heavy songs that Sophocles wrote for his plays. As for Barrio, though she spoke rarely, dancing seemed better than words: no rhetoric, no explanations, but just passion, majesty, absorption."

— Joan Acocella, *The New Yorker* (July 27, 2015)

WWW.ZSPACE.ORG
WWW.NOCHEFLAMENCA.COM

Fear City with the Bay Area Playwrights Festival; and *1980 (Or Why I'm Voting for John Anderson)* with PlayGround.

ROWAN F. HAMILTON[†]

is a third-grade student at Katherine Delmar Burke School in San Francisco. She joined the A.C.T.

Young Conservatory in the summer of 2016. This is Hamilton's first year performing in *A Christmas Carol*. She loves books, music, art, math, trapeze, and singing in the choir at her church.

PATRICK ANDREW JONES^{**}

is in his third year of the A.C.T. Master of Fine Arts Program and makes his Geary debut with *A*

Christmas Carol. Jones is the recipient of the 2015 M.F.A. Program "Hit Your Stride" Award. Some of his favorite credits with the M.F.A. Program have been KJ in *The Aliens* for the A.C.T. Sky Festival, Macbeth in *Macbeth*, and Tranio in *The Taming of the Shrew*. Credits outside of the M.F.A. Program include Ferdinand in *The Tempest* and Charles Musgrove in *Persuasion* at the Livermore Shakespeare Festival.

NAREA KANG^{**}

is in her third year of the A.C.T. Master of Fine Arts Program. She was most recently seen on the Geary stage as Bo in Tom Stoppard's *The*

Hard Problem. Recent M.F.A. Program credits include Camila in *Cardenio*, Lady Macbeth in *Macbeth*, and Lady Hardy in *The Belle's Stratagem*. Kang has worked as an actor, teaching artist, and producer in Seattle and San Francisco.

RUTH KEITH[†]

makes her A.C.T. mainstage debut as Tiny Tim in *A Christmas Carol*. This is a departure from her previous roles as Cruella De

Vil in *101 Dalmatians* and Veruca Salt in *Charlie and the Chocolate Factory*, both at the Jewish Community Center of San Francisco. Over the past two years, Keith has worked with the A.C.T. Young Conservatory in both acting and musical theater. A passionate singer and dancer, she studies contemporary and jazz dance at the Geary Dance Center. She is a fourth-grade student at New Traditions Elementary School in San Francisco, where she enjoys reading and math puzzles.

ORION KOLODNY[†]

makes his regional theater debut with A.C.T.'s *A Christmas Carol*. Under the tutelage of Master of Fine Arts Program

actors and fellow *Christmas Carol* cast members, he has trained for the past two years in the Young Conservatory's summer sessions. Kolodny also spent several summers at the Summer Day Camp for the performing arts at Children's Fairyland. Past acting credits include Bay Area Children's Theatre productions of *The Aristocats* (Mad Cat) and *A Year with Frog and Toad* (Mole). Last year he sang at the Freight & Salvage Coffeehouse with the Oakland Youth Chorus. Currently, Kolodny is a fourth-grade student at Frank Otis Elementary School in Alameda.

ELINOR KRY[†]

makes her Geary debut in A.C.T.'s *A Christmas Carol*. She is in her second year in the A.C.T. Young Conservatory. She also studies dance at

ODC Dance Commons and Menlo Park Academy of Dance. Previously, she performed in productions at Civic Arts Stage Company productions, and she has trained at Berkeley Repertory Theatre. Kry is a homeschooled seventh-grade student. In addition to theater, she enjoys music (listening to all genres, playing piano, and songwriting), photography, tennis, and biking all over town.

ELLIE LAUTER[†]

is a seventh-grade student at Hall Middle School in Marin. She returns to A.C.T.'s *A Christmas Carol* after performing in

the production in 2014 as a Turkish Fig. She enjoys singing with her school chorus and the Marin Girls Chorus. She recently appeared as Shprintze in *Fiddler on the Roof* with Stapleton School of the Performing Arts and as the Cowardly Lion in *The Wizard of Oz* with Katia & Company. Lauter has participated for many years in the musical theater summer camp at the Jewish Community Center of San Francisco, most recently starring as Wendy in its production of *Peter Pan*. Lauter has attended classes in the A.C.T. Young Conservatory and trained with the San Francisco Youth Ballet Academy for six years. When Lauter isn't performing onstage, she loves teaching her four-year-old sister, Abbie, the lyrics to their favorite Broadway shows.

OXFORD LEWIS[†]

joined the Young Conservatory in the spring of 2014. He made his A.C.T. debut in *A Christmas Carol* that same year and

returns for this year's production. Lewis has also studied with the Bay Area Children's Theatre Youth Education Program since 2011, most recently playing the role of John Darling in their production of *Peter Pan*. He is in the

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

^{**}Member of the A.C.T. Master of Fine Arts Program Class of 2017 and an Equity Professional Theater Intern

[†]Member of the A.C.T. Young Conservatory

fifth grade at Nea Community Learning Center in Alameda, where he enjoys studying the humanities, science, and technology. In addition to acting, he loves reading, art, archery, writing, rock-climbing, making videos with his friends, and using his imagination to build things. His heroes are Nikola Tesla, Albert Einstein, Trenton Lee Stewart, and Alton Brown.

WILLIAM LIPTON⁺ is an eighth-grade student at Crocker Middle School. He was most recently seen in Broadway by the Bay's *Les Misérables*

as Gavroche and *The Who's Tommy* as young Tommy, produced by "OMG, I Love That Show!" Productions in Walnut Creek. Lipton also lights up the stage as the singer and bassist for the band WJM. They have been featured on *Superkids* on SAT.1 in Germany and on *Little Big Shots* with Steve Harvey on NBC. Lipton has recently returned to the studio to start work on the band's third original EP. When Lipton is not performing, he enjoys running, playing guitar with his school jazz band, and spending time with his family and friends.

ALAN LITTLEHAILES^{}** is a third-year actor in the A.C.T. Master of Fine Arts Program and will graduate in the spring of 2017. Recent M.F.A.

Program credits include Lucentio in *The Taming of the Shrew* and Brad Majors in *The Rocky Horror Show*, both at The Strand Theater, as well as Evan in *The Aliens* (A.C.T. Sky Festival) and Henry in *The Skin of Our Teeth*. Littlehailes also played Touchstone in *As You Like It* at the Livermore Shakespeare Festival last summer. Recently, he taught acting classes for the A.C.T. Young Conservatory, and he has appeared in several readings in San Francisco with Theatre Rhinoceros. He was born and raised in Salem, Oregon,

and he received his BFA in acting from Santa Fe University of Art and Design in New Mexico.

SHARON LOCKWOOD^{*}

has appeared in many shows at A.C.T., including *Napoli!*; *Dead Metaphor*; *'Tis Pity She's a Whore*; *Hedda Gabler*; *Juno and the Paycock*; *The Cherry Orchard*; *The*

Rose Tattoo; *The Pope and the Witch*; *Saturday, Sunday and Monday*; and eleven seasons of *A Christmas Carol*. She also has a longtime association with Berkeley Repertory Theatre; there, she most recently played Emma in *It Can't Happen Here* and Sonia in *Vanya and Sonia and Masha and Spike*, for which she received a San Francisco Bay Area Theatre Critics Circle Award. Other Bay Area credits include productions at California Shakespeare Theater, Santa Cruz Shakespeare, Marin Theatre

YEARS EQUAL WISDOM; WISDOM LEADS YOU HERE.

Escape the everyday and discover Carmel Valley Manor. For retirees, it's an oasis of relaxation in a world-class destination. The lifestyle at this not-for-profit Life Plan Community offers fabulous meals, lush grounds, limitless activities and gorgeous views of our scenic valley. Come and enjoy every moment, knowing Life Care is there for you, too. Make the sage decision to find out more, call (800) 544-5546 or visit cvmanor.com

CARMEL VALLEY MANOR

8545 Carmel Valley Road,
Carmel, California 93923
License #270700110 COA #082

Company, TheatreWorks, and the San Francisco Mime Troupe. Regional credits include Houston's Alley Theatre, La Jolla Playhouse (San Diego Theatre Critics Circle Award for *Culture Clash's Zorro in Hell*), San Diego Repertory Theatre, Arizona Theatre Company, Milwaukee Repertory Theater, Missouri Repertory Theatre, Seattle Repertory Theatre, Long Wharf Theatre, and The Old Globe. She originated the role of Barbara in *Nickel and Dimed*, which she performed at the Mark Taper Forum in Los Angeles under the direction of Bartlett Sher. Film and television credits include *Mrs. Doubtfire*, *Long Road Home*, and *Vonnegut Stories*. Lockwood was honored with the 2016 Ten Chimneys Foundation Lunt-Fontanne Fellowship and attended their retreat last summer in Wisconsin with master teacher Jason Alexander.

**DELIA
MACDOUGALL***

has been seen at A.C.T. in *Round and Round the Garden*, *Rock 'n' Roll*, *The Government Inspector*, *A*

Christmas Carol, *The Learned Ladies*, and the world premiere of Philip Kan Gotanda's *After the War*. She has appeared at California Shakespeare Theater in *Macbeth*, *Pericles*, *Man and Superman*, *King Lear*, *As You Like It*, *The Merchant of Venice*, *The Merry Wives of Windsor*, *The Life and Adventures of Nicholas Nickleby*, and *Arms and the Man*, among others. Local credits include shows at Berkeley Repertory Theatre, Magic Theatre, Marin Theatre Company, Aurora Theatre Company, and San Jose Repertory Theatre. Other credits include productions at Intiman Theatre, Pittsburgh Public Theater, the Alley Theatre, San Diego Repertory Theatre, and La MaMa Experimental Theatre Club. MacDougall is an actor, director, and company member with Word for Word Performing Arts Company.

**KABIR
MCNEELY†**

is 11 years old and a sixth-grade student at San Francisco Day School, where he just started the school's first acting club.

McNeely has performed with the San Francisco Boys Chorus and the American Choral Directors Association National Honor Choir. He was also cast in a lead role in the short film *Ruth* at UC Berkeley. He has been taking acting lessons with A.C.T.'s Young Conservatory for four years. *A Christmas Carol* is McNeely's Geary debut.

**CHRISTOPHE
MITCHELL†**

is nine years old and a fourth-grade student at Bel Aire Elementary School in Tiburon. He makes his A.C.T.

debut in *A Christmas Carol*. He attended the A.C.T. Young Conservatory in the summers of 2015 and 2016. He played a cub in the 2015 Bel Aire Elementary School play, *The Lion King*, and the baby Jesus in his church's Christmas pageant. Mitchell also enjoys soccer and sailing at the San Francisco Yacht Club.

**EVELYN
ONGPIN†**

is a sixth-grade student at St. Stephen Catholic School in San Francisco. She is a surfing and animal

enthusiast and has been taking classes with the Young Conservatory for a little more than five years. This is Ongpin's fifth project with A.C.T.; her first appearance onstage was in the 2011 production of *A Christmas Carol*. Ongpin also appeared in *The Magic Flute*, part of the 2015 fall season at San Francisco Opera.

**DYLAN
PALMER†**

makes his A.C.T. debut with *A Christmas Carol*. He is in the sixth grade and has been singing, acting, and dancing with the

Performing Arts Academy of Marin since 2012. Palmer first appeared as Avery in *Charlotte's Web*. He then went on to perform in *Mary Poppins* as Michael and in *Shrek the Musical* as Gingy. In 2016, Palmer played the role of Young Peter in the Bay Area premiere of *The Boy from Oz* at The Great Star Theater in San Francisco. He most recently appeared as the Pilot in Throckmorton Theatre's production of *The Little Mermaid*. Palmer also enjoys skiing, yoga, and singing in his school's chorus.

PILAR RIVAS†

is a fourth-grade student at Creative Arts Charter School and started taking acting classes with the A.C.T. Young Conservatory in the

summer of 2015. Rivas has performed in school dances and plays, and she made her Geary stage debut as a Turkish Fig in A.C.T.'s *A Christmas Carol* last year. Rivas also enjoys sewing, baking, and spending time with her family.

**NOEMY
RODRIGUEZ†**

is ten years old and was born in San Francisco. She is in the fifth grade at Tenderloin Community School.

Rodriguez has many passions, including photography, collage, painting, and soccer. She found acting when she was in the second grade at the Tenderloin Boys & Girls Club. The moment she walked into The Geary Theater last Christmas, she knew that she wanted to be part of *A Christmas Carol* this year. During her free time, she enjoys being

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

**Member of the A.C.T. Master of Fine Arts Program Class of 2017 and an Equity Professional Theater Intern

†Member of the A.C.T. Young Conservatory

with her family. Some activities they enjoy doing together are cooking, contests, and spending time in the park.

ELLA RAMRAYKA ROGERS[†] is a seventh-grade student at Children's Day School. Born and raised in England, she began

acting in after-school programs run by the London-based theater skills group Drama Queens. From 2010 to 2013, she attended ACE: Arts Creatives in Education in London, where she took London Academy of Music and Dramatic Art exam preparation classes and appeared in *Dr. Fran Kenstein's Potion*, a short film screened at Hampstead's Everyman Cinema in July 2013. Upon moving to San Francisco in 2013, Ramrayka Rogers studied theater arts at Marsh Youth Theater (FirstStage program) and appeared in *One Grain of Rice* in January 2014. She has also been a member of San Francisco Youth Theatre's MadCap Players, appearing in *The Gifts of Wali Dad* in March 2015. From 2007 to 2013, Ramrayka Rogers trained in Royal Academy of Dance-certified classical ballet at the West Hampstead School of Dance, and appeared in numerous performances, including *The Nutcracker* and *Sleeping Beauty*.

ALBERT RUBIO^{}** is in his third year of the A.C.T. Master of Fine Arts Program and makes his A.C.T. mainstage debut with *A*

Christmas Carol. Past roles include Orgon in *Tartuffe* and Smee in *Peter and the Starcatcher* at the Summer Repertory Theatre Festival; Sebastian/Sir Andrew Aguecheek (understudy) in *Twelfth Night* and Ross in *Macbeth* (apprentice/intern production) at the Great River Shakespeare Festival; Demetrius in *A Midsummer Night's Dream*, Orpheus in *Eurydice*, and Pastor

Phineas Wingfield in *Anatomy of Gray* at the University of Evansville; and Hortensio/Litio in *The Taming of the Shrew*, Leonardo in *Crazy for the Country*, Apollo in *Black Orpheus: Una Historia de Amor*, Villers/Silvertongue in *The Belle's Stratagem*, and Macbeth/Witch in *Macbeth*, all for the A.C.T. M.F.A. Program. Rubio has a BFA in theater performance from the University of Evansville.

KEN RUTA^{*} played Scrooge in A.C.T.'s original adaptation of *A Christmas Carol* (1989-91), and in this production, he returns to the role

(Marley) he created in Carey Perloff and Paul Walsh's 2005 adaptation. Since A.C.T. made its 1967 debut at The Geary Theater, Ruta has been part of more than 60 A.C.T. productions. A founding member of the Cincinnati Playhouse in the Park and Minneapolis's Guthrie Theater (more than 40 productions as actor/director/associate artistic director), he has worked with most of this country's leading resident theaters. He is an associate artist of San Diego's Old Globe and has enjoyed a quarter-century association with Arizona Theatre Company. He has appeared in all kinds of media and in the Broadway productions of *Inherit the Wind*, *Ross*, *Separate Tables*, *Duel of Angels*, *The Three Sisters*, and *The Elephant Man*, and he has extensive credits with Lyric Opera of Chicago and the Minnesota Orchestra. His award-winning 60-year stage career has recently included A.C.T.'s *Arcadia*; Yale Repertory Theatre's *A Streetcar Named Desire*; the North Coast Repertory Theatre's *King Lear*, *No Man's Land*, *Heroes*, and *A Song at Twilight*; San Jose Repertory Theatre's *The Dresser*; and his debut with the San Francisco Symphony in Béla Bartók's *Bluebeard's Castle*. Ruta celebrated The Strand's opening with a Shakespearean performance on May 16, 2015. He made his Theatre Rhinoceros debut this past summer in *The Bat*.

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

GEMMA STRAUSS⁺ is 13 years old. She joined the A.C.T. Young Conservatory in 2014 and makes her A.C.T. debut with *A Christmas Carol*.

Strauss is a seventh-grade student at Hall Middle School. She began studying dance at the age of two and took up singing and acting at the age of six. She studies tap and jazz at Happy Feet Dance School. Strauss recently appeared in Throckmorton Theatre's *Mary Poppins* (Jane), *The King and I* (Royal Child), and *42nd Street* (Dancer).

SAMUEL SUTTON⁺ is 13 years old and attends Sinaloa Middle School as an eighth-grade student. He has been attending the

A.C.T. Young Conservatory since the summer of 2012. Sutton performed in A.C.T.'s *A Christmas Carol* in 2012, 2013, and 2014. He was cast as Schroeder for the 2015 San Francisco Symphony holiday production of *A Charlie Brown Christmas*. Sutton has performed with various local Marin theater groups since he was four years old. These theater groups include Broadway Bound Kids and Marilyn Izdebski Productions, where he played the role of Michael in *Peter Pan*. He has also appeared in ensemble roles in productions of *The Sound of Music*, *Annie*, *Gypsy*, and *The Wizard of Oz*. Sutton also enjoys dance and studies ballet, tap, hip-hop, and jazz. He hopes to be a screenwriter someday and act in his own movie.

HOWARD SWAIN^{*} returns to A.C.T., where his credits include *Curse of the Starving Class*, *Taking Steps*, *A Lie of the Mind*, and *The*

Seagull. He has worked off Broadway at the New York Theatre Workshop and on the national tours of *Picasso at the Lapin Agile* and *Love, Janis*. Local credits include work with Berkeley Repertory Theatre, TheatreWorks, Aurora Theatre Company, West Edge Opera, Word for Word Performing Arts Company, San Jose Stage Company, Magic Theatre, TheatreFIRST, San Francisco Playhouse, Center REPeritory Company, Marin Theatre Company, Intersection for the Arts, PlayGround, and Symmetry Theatre Company, as well as the Oregon Shakespeare Festival, Colorado Shakespeare Festival, Santa Cruz Shakespeare, Marin Shakespeare Company, and California Shakespeare Theater. Television and film credits include *Nash Bridges*, *Midnight Caller*, *Partners in Crime*, *Kiss Shot*, *Bed of Lies*, *Hill Street Blues*, *Cherry 2000*, *Miracle Mile*, *Metro*, *Dog and the Dogma*, *Bartleby*, *Golden Gate*, *Just One Night*, *Teknolust*, *Frameup*, *Night of the Scarecrow*, *Valley of the Heart's Delight*, and *Smoke and Mirrors*.

COLIN THOMSON^{*} appeared at A.C.T. in *1776*, directed by Frank Galati. He also appeared in *Happy End* and contributed to the cast recording

of the production, which was also the musical's first English-language recording. Twenty years ago, he earned his Actors' Equity card understudying A.C.T.'s production of *Shlemiel the First*. Thomson recently performed at TheatreWorks in staged readings of *Something Wicked This Way Comes* by Neil Bartram and Brian Hill. He has performed at Center REPeritory Company in *Born Yesterday*, *Anything Goes*, *Mirandolina*, *Mistress of a Tuscan Inn*, *Deathtrap*, *Sweet Charity*, *Lucky Stiff*, *All in the Timing*, and *The Voice of the Prairie*. Film and television work includes *Blue Jasmine* and NBC's *Trauma*. Thomson has performed with San Jose Repertory Theatre, San Jose Stage

Company, Santa Cruz Shakespeare, the San Francisco Shakespeare Festival, PCPA Theaterfest, and American Musical Theatre of San Jose. Career favorites include *Dirty Blonde* with Portland Center Stage, *Company* with Marin Theatre Company, *All My Sons* with TheatreWorks, Center REP's *All Shook Up*, and PCPA's *Yours, Anne*.

CASSIDY HURABIELL TRADER⁺ returns to A.C.T. for a second season of *A Christmas Carol*. She has also played Emmy (as a voice-

over) in A.C.T.'s 2013 Master of Fine Arts Program production of *A Doll's House*. She has been acting with the Young Conservatory since 2012 and has been performing onstage as an actor, singer, or ballerina since 2009. Hurabiell Trader is a sixth-grade student at The Hamlin School, where she plays the flute and is active in the drama program and the Gold Chorus. She has a passion for animals, volunteering, and comedy. She loves reading, writing, science, social studies, and coding. Hurabiell Trader is a global traveler who has explored six continents.

ALEXANDRA VAN DE POEL⁺ is making her second *Christmas Carol* appearance this season. Some of her favorite pastimes are singing,

dancing, and acting. She nurtures this passion by acting in productions at Town Hall Theatre Company and Lamorinda Theatre Academy, participating in Contra Costa Children's Chorus, and performing with the dance troupe Team Pink. Van De Poel was a solo singing finalist in Lamorinda Idol in 2015 and 2016. She appeared as Young Cosette in Campolindo High School's production of *Les Misérables*.

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

^{**}Member of the A.C.T. Master of Fine Arts Program Class of 2017 and an Equity Professional Theater Intern

^{*}Member of the A.C.T. Young Conservatory

TATIANA VON BOTHMER⁺

returns to the Geary stage, where she played the role of Little Fan in *A Christmas Carol* in 2015. She has been a

member of A.C.T.'s Young Conservatory for three years, and, for four years, was a member of San Francisco Ballet, where she performed in *The Nutcracker*. She is a sixth-grade student at The Hamlin School, where she has been the lead in a number of plays, including *Colline* in San Francisco Opera's *Opera à la Carte* production of *La Bohème*. She has been in Hamlin's theater program for four years, and in 2016, she attended Hamlin's Shakespeare camp in Ashland, as well as Young Actors' Theatre Camp. She takes singing lessons and has been in Hamlin's chorus for three years. She also studies dance and has played piano for six years, competing at The United States Open Music Competition in 2015 and 2016.

JOSHUA LIAM VON HOLDER⁺

first stepped onstage as a kindergartner at Canyon Elementary School, where he now attends sixth grade. In addition

to performing twice a year in school plays, von Holder attended summer conservatories with A.C.T. and California Shakespeare Theater, performed in the Children's Fairyland production of *Ozma of Oz*, has sung with the California Revels Children's Chorus for three years, and understudied for the son of Macduff in Berkeley Repertory Theatre's *Macbeth*. When he is not acting, von Holder loves to mountain bike and climb trees, as well as work, hike, and play in the great outdoors. His most recent achievement is learning to unicycle.

AKILAH A. WALKER^{}**

is in her third and final year of the A.C.T. Master of Fine Arts Program. She has been seen in the New Strands

Festival at A.C.T., performing in Christina Anderson's *How to Catch Creation* and Lachlan Philpott's *promiscuous/cities*. Other Bay Area credits include workshops at The Ground Floor at Berkeley Repertory Theatre, the annual Bay Area Playwrights Festival, and Brava Theater Center (Robert O'Hara's *Bootycandy*). Select M.F.A. Program productions include *The Belle's Stratagem*, *Macbeth*, *The Taming of the Shrew*, and *The Skin of Our Teeth*. New York theater credits include shows at The Flea Theater, Powerhouse Theater's Reading Festival (through New York Stage and Film and Vassar College), and the Classical Theater of Harlem's Uptown Shakespeare in the Park (*A Midsummer Night's Dream*).

STEPHEN WATTRUS^{}**

is in his third year of the A.C.T. Master of Fine Arts Program. M.F.A. Program credits include Petruchio in *The Taming of the*

Shrew, Alfred in *Cardenio*, Jasper in *The Aliens* (A.C.T. Sky Festival 2016), Macbeth/Lennox in *Macbeth*, Doricourt in *The Belle's Stratagem*, Paola in *Crazy for the Country*, Gianni in *A Town by the Sea* (A.C.T. Sky Festival 2015), and Doc in *Confessional*. Credits at the Williamstown Theatre Festival include Thomas in *The Model American*, John in *The First Immigrant*, and Athel/Hennie in *Utopia, MN*. He also played multiple characters in *Missed Connections* at the Hollywood Fringe Festival. Wattrus was the recipient of the A.C.T. M.F.A. Program Sadler Award.

LANG
LangAntiques.com
309 Sutter St • San Francisco

*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

MAXIMILIAN WIX⁺ returns for a second season of *A Christmas Carol* at A.C.T. He is a fifth-grade student at Presidio Hill School in San

Francisco and a second-year student in the A.C.T. Young Conservatory. Wix is a soprano singer in the San Francisco Boys Chorus and studies tap dancing at ODC. He enjoys drawing, antiques, designing houses in *Minecraft*, and spending time with his dog, Starla.

ALEJANDRA ZAVALA⁺ is a fifth-grade student at Tenderloin Community School. She developed an interest in acting after seeing her

older brother perform in a school play. Zavala was in the second grade when she appeared in her first play at the Tenderloin Boys & Girls Club, where she played Maleficent in *Sleeping Beauty*. This is her second season performing in A.C.T.'s *A Christmas Carol*. Zavala also plays on her school's rugby team and loves to read.

CHARLES DICKENS was born in 1812 in Portsmouth, England. His literary success began in 1836 with the publication of *Sketches by Boz* and *The Pickwick Papers*. These were followed by *Oliver Twist* (1837–39), *Nicholas Nickleby* (1839), *Barnaby Rudge* (1841), *A Christmas Carol* (1843), *Martin Chuzzlewit* (1844), and *David Copperfield* (1850). In the 1850s Dickens's marriage to Catherine Hogarth dissolved, and his work began to tackle darker themes and criticize industrial society. The novels of this period include *Bleak House* (1853), *Hard Times* (1854), *Little Dorrit* (1857), *A Tale of Two Cities* (1859), and *Great Expectations* (1860). He wrote 15 novels, and all remain in print.

PAUL WALSH (Co-Adaptor) is professor of dramaturgy and dramatic criticism at the Yale School of Drama. For nine years (1996–2005), he was dramaturg and director of humanities at A.C.T., where his translations of Henrik Ibsen's *A Doll's House* (2004) and *Hedda Gabler* (2007) were produced. In 2012, San Francisco's Cutting Ball Theater produced his translations of August Strindberg's five Chamber Plays, which have been published by EXIT Press. Walsh has worked as a dramaturg, translator, and coauthor with theater companies across the country, including the Tony Award-winning Theatre de la Jeune Lune, with whom he collaborated on such notable productions as *Children of Paradise: Shooting a Dream*, *Don Juan Giovanni*, and *The Hunchback of Notre Dame*. Walsh received his PhD from the Graduate Centre for the Study of Drama at the University of Toronto.

KARL LUNDEBERG (Composer) is a CBS/Sony recording artist and has recorded four albums with his jazz/world music group, Full Circle. He has performed extensively throughout the United States, Canada, Scandinavia, continental Europe, Japan, and Brazil. His contemporary classical music compositions have been performed by a variety of orchestras, including the Boston Symphony Orchestra, Sinfa Nova, and the Swedish Radio Symphony Orchestra, and they have been featured at the prestigious Mitsui, Perugia, Venice Biennale, Teatro Español, Next Wave, Castle Hill, and San Sebastián festivals. Theater and ballet music includes scores for the American Repertory Theatre, Brooklyn Academy of Music, Seattle Repertory Theatre, Center Stage in Baltimore, Arizona Theatre Company, Pan Asian Repertory Theatre, the Kennedy Center Theater, South Coast Repertory, the Mark Taper Forum (composer-in-residence, 1996–2001), and the Ahmanson Theatre. Film and television scores include work for PBS, NBC, CBS, ABC, ESPN, NRK (Norwegian Broadcasting Corporation), Imagine Entertainment, Paramount Pictures, and United Paramount Network. He

served as musical director for the Shakespeare repertory directed by Sir Peter Hall at the Ahmanson Theatre.

DOMENIQUE LOZANO (Director) is a resident artist at A.C.T. She directs and teaches in the A.C.T. Master of Fine Arts and Young Conservatory programs. Recent M.F.A. Program directing projects include *The Skin of Our Teeth*, *Sueño*, *Little d*, *Saved*, the American premiere of *Happy to Stand*, and the Will on Wheels productions of *The Comedy of Errors*, *Othello*, and *Twelfth Night*. Directing work with the YC includes *Fields of Gold: The Music of Sting*; *I'm Still Standing: A Celebration of the Music of Elton John*; the world premieres of *Staying Wild*, *Homefront*, *Beautiful Child: The Music of Rufus Wainwright*, Sarah Daniels's *Dust*, and Constance Congdon's *Nightingales*; the American premiere of *After Juliet*; and the West Coast premieres of Jeffrey Hatcher's *Korczak's Children* and Wendy MacLeod's *Schoolgirl Figure*. Other directing credits include *Orlando*, *The Drawer Boy*, and *Welcome Home, Jenny Sutter* with TheatreFIRST; *The Countess* with Center REPerTory Company; *Two for the Seesaw* with Marin Theatre Company; and *The Norman Conquests*, *Holiday*, *The Real Thing*, and *She Loves Me* with Napa Valley Repertory Theatre, of which she was a founding member and associate artistic director. Lozano also translated *The Caucasian Chalk Circle*, which premiered at A.C.T. in 2010. Lozano is an associate artist with California Shakespeare Theater, where she has performed in more than 20 productions.

VAL CANIPAROLI (Choreographer) is one of the most sought-after choreographers in the United States and abroad. Although San Francisco Ballet has been his artistic home for more than 43 years, Caniparoli has also contributed to the repertoires of more than 45 companies, including Joffrey Ballet, Boston Ballet, Scottish Ballet, Royal Winnipeg Ballet, Hong Kong Ballet, Singapore Dance Theatre, Pacific Northwest Ballet, and the

⁺Member of the A.C.T. Young Conservatory

Light
their
way

Make a gift. Create a star.

To donate to A.C.T. today, contact Stephanie Swide
at 415.439.2353 or sswide@act-sf.org.

friends of A.C.T.

FOR MORE INFORMATION:

act-sf.org/support

Finnish National Ballet. Caniparoli has also choreographed for Lyric Opera of Chicago, San Francisco Opera, and the Metropolitan Opera. He has worked extensively with the San Francisco Symphony, most memorably on the Nikolai Rimsky-Korsakov opera-ballet *Mlada*, conducted by Michael Tilson Thomas. Caniparoli has received ten grants for choreography from the National Endowment for the Arts, an artist fellowship from the California Arts Council, and two awards from the Choo-San Goh & H. Robert Magee Foundation. Previous work with A.C.T. includes the staging and creation (with Carey Perloff) of *Tosca Café* and choreography for *A Doll's House*, *'Tis Pity She's a Whore*, and *Arcadia*.

NANCY DICKSON (Dance Répétiteur) danced with American Ballet Theatre and San Francisco Ballet. As a principal dancer, her repertoire included the Sugar Plum Fairy in *The Nutcracker*, Lise in *La fille mal gardée*, the title role in *Cinderella*, and leading

roles in ballets by Michael Smuin, George Balanchine, Val Caniparoli, and Jerome Robbins, among others. She has appeared on television in several *Dance in America* productions for *Great Performances*, including "Live from the San Francisco Opera House" and "Live from Lincoln Center." She was the assistant to the director for the Emmy Award-winning *Canciones de mi padre*, starring Linda Ronstadt. Dickson was featured in the award-winning documentary *Balances*. At A.C.T. she has also served as the répétiteur on *The Tosca Project*.

DANIEL FEYER (Music Director) is the resident music director for the A.C.T. Master of Fine Arts Program, playing for classes, cabarets, fundraisers, and the program's production of *The Rocky Horror Show* at The Strand Theater. He was assistant music director for A.C.T.'s production of *A Little Night Music* and the music consultant for *Ah, Wilderness!* and *Monstress*. Feyer's regional credits include 11 seasons at

the Weston Playhouse (including this year's *Man of La Mancha*), Meadow Brook Theatre, Center Stage in Baltimore, The Barnstormers Theatre, and Gateway Playhouse. New York highlights include *The Underclassman* (2006 Drama Desk Award nomination for Outstanding Orchestrations), *Evil Dead: The Musical*, *Illyria*, *With Glee*, *Yank! A WWII Love Story*, *Honor*, *Death for Five Voices*, and the revival of *Working*. A San Francisco native and Princeton University graduate, Feyer also works as a puzzle editor and writer and is a six-time winner of the American Crossword Puzzle Tournament.

JOHN ARNONE (Scenic Designer) is a Tony Award winner who began his career designing critically acclaimed productions off Broadway, for which he received two OBIE Awards. He has designed more than 30 sets at theaters including Lion Theatre Company, Playwrights Horizons, Circle Repertory Theatre, and The Public Theater with legendary producer Joseph Papp. He has worked with Garland Wright and Joe Dowling at the Guthrie Theater and with Des McAnuff at La Jolla Playhouse and the Stratford Festival. In 1993, *The Who's Tommy* opened on Broadway, for which Arnone received Tony, Dora Mavor Moore, Drama Desk, and Outer Critics Circle awards. Other Broadway designs include *How to Succeed in Business Without Really Trying*; *Twilight: Los Angeles, 1992*; *Sacrilege*; *Sex and Longing*; *Edward Albee's The Goat, or Who Is Sylvia?*; *Fortune's Fool*; *The Full Monty*; *Marlene*; *The Deep Blue Sea*; *Lone Star & Pvt. Wars*; *Minnelli on Minnelli*; *The Best Man*; *The Ride Down Mt. Morgan*; *Lennon*; and Tommy Tune's productions of *The Best Little Whorehouse Goes Public* and *Grease*. His work has been seen in Canada, the United Kingdom, Austria, Germany, Japan, and Australia.

BEAVER BAUER (Costume Designer) has designed costumes for numerous A.C.T. productions, including *Armistead Maupin's Tales of the City*; *Scapin*; *War Music*; *The Government Inspector*; *The Imaginary Invalid*;

Chase away the winter blues with Studio A.C.T. classes!

Whether you want to gain new skills or meet new people, Studio A.C.T. classes can help make 2017 your best year yet. We offer classes in acting, directing, improv, public speaking, voice, and more for adults of all experience levels.

The winter 2017 session starts January 23—learn more and enroll today!

ACT-SF.ORG/STUDIO | 415.439.2444

STUDIO A.C.T.

The Rivals; Edward Albee's *The Goat or, Who Is Sylvia?*; *The Gamester*; *The Beard of Avon*; *The Misanthrope*; *Edward II*; *Tartuffe*; and *Insurrection: Holding History*. She is the resident costume designer at Teatro ZinZanni and has designed the Brian Boitano Skating Spectacular for eight years. She has also designed for the San Francisco Shakespeare Festival, the Eureka Theatre, Shakespeare Santa Cruz, Lamplighters Music Theatre, San Jose Repertory Theatre, Magic Theatre, the Pickle Family Circus, Classic Stage Company, Theatre of Yugen, and the Riviera and Desert Inn hotels in Las Vegas. From 1972 to 1984, she worked for The Angels of Light, a troupe that specializes in cabaret and theater, and in 1995 she designed a circus that traveled to Moscow and Japan. Bauer has won several San Francisco Bay Area Theatre Critics Circle Awards.

NANCY SCHERTLER (Lighting Designer) has designed the Broadway productions of Bill Irwin's *Fool Moon* and *Largely New York* (Tony Award nomination) and off-Broadway productions of *Hilda* (directed by Carey Perloff), *Texts for Nothing*, and *The Regard Evening* (directed by Bill Irwin). A.C.T. credits include *Elektra*, *Scapin*, *Boleros for the Disenchanted*, *After the War*, *The Colossus of Rhodes*, and *The Difficulty of Crossing a Field*. Schertler has worked extensively at regional theaters across the country, including a decades-long association with Arena Stage in Washington, DC, where she has worked with directors Zelda Fichandler, Liviu Ciulei, Kyle Donnelly, Garland Wright, Douglas C. Wager, and Molly Smith. Designs of original productions include *Sisters Matsumoto* for Seattle Repertory Theatre and *Moby Dick* for Milwaukee Repertory Theater. Opera credits include world premieres of *Shadowboxer*, *Clara*, and *Later the Same Evening*, an opera inspired by the work of Edward Hopper, all commissioned by the University of Maryland Opera Studio and directed by Leon Major.

A.C.T. PRESENTS

THEATER TOURS FOR 2017

COSTA MESA'S PACIFIC PLAYWRIGHTS FESTIVAL

APRIL 21-23, 2017

IMMERSE YOURSELF IN THEATER AT THE PACIFIC PLAYWRIGHTS FESTIVAL

THE BRIGHT LIGHTS OF BROADWAY IN NEW YORK CITY

JULY 11-17, 2017

EXPERIENCE THE EXCITEMENT OF *HAMILTON* ON BROADWAY

THE CHARMING OREGON SHAKESPEARE FESTIVAL

JULY 19-24, 2017

EXPLORE ASHLAND AND THE OREGON SHAKESPEARE FESTIVAL

NEW COMBO TOUR THE BEST OF BRITISH AND IRISH THEATER

OCTOBER 3-12, 2017

RELISH THE LEGACY OF EUROPEAN DRAMA IN DUBLIN AND LONDON

All theater tours are led by A.C.T. artistic staff and include:

- Tickets to world-class productions
- Luxury accommodations
- Discussions with guest artists led by A.C.T. staff
- Welcome and farewell dinners
- Lunches and cocktail hours
- Complimentary breakfast each morning in our hotel
- Sightseeing excursions and/or walking tours
- Travel companions who love theater

For more information, visit act-sf.org/theatertours or contact Helen Rigby at 415.239.2469 or hrigby@act-sf.org.

JAKE RODRIGUEZ (Sound Designer)

is a sound designer and composer based out of the San Francisco Bay Area and works at regional theaters around the United States. Recent credits include *The Christians* at Playwrights Horizons and the Mark Taper Forum; *Monstress* at A.C.T.; *Girlfriend* at the Kirk Douglas Theatre; *Mr. Burns, a post-electric play* at A.C.T. and the Guthrie Theater; *Thieves* at the El Portal Theatre; *X's and O's (A Football Love Story)* at Berkeley Repertory Theatre and Center Stage in Baltimore; *Superheroes* at the Cutting Ball Theater; *The Christians* and *brownsville song (b-side for tray)* at Actors Theatre of Louisville; and *Emotional Creature* at Signature Theatre Company. Rodriguez is the recipient of a 2004 Princess Grace Award.

MICHAEL PALLER (Dramaturg)

joined A.C.T. as resident dramaturg and director of humanities in August 2005, and since then he has dramaturged more than 50 productions and workshops. He began his professional career as literary manager at Center Repertory Theatre (Cleveland), then worked as a play reader and script consultant for Manhattan Theatre Club, and has since been a dramaturg for George Street Playhouse, the Berkshire Theatre Festival, Barrington Stage Company, Long Wharf Theatre, Roundabout Theatre Company, and others. He dramaturged the Russian premiere of Tennessee Williams's *Small Craft Warnings* at the Sovremennik Theater in Moscow. Paller is the author of *Gentlemen Callers: Tennessee Williams, Homosexuality, and Mid-Twentieth Century Drama* (Palgrave Macmillan), *Williams in an Hour* (Smith & Kraus), and *A Five-Act Play: Fifty Years of A.C.T.* (Chronicle Books). He has also written theater and book reviews for the *Washington Post*, the *Village Voice*, *Newsday*, and *Mirabella* magazine. He recently adapted the text for the San Francisco Symphony's multimedia presentation of *Peer Gynt*. Before his arrival at A.C.T., he taught at Columbia University and the State University of New York at Purchase.

JANET FOSTER, CSA (Casting Director)

joined A.C.T. as the casting director in the 2011-12 season. On Broadway she cast *The Light in the Piazza* (Artios Award nomination), *Lennon*, *Ma Rainey's Black Bottom*, and *Taking Sides* (co-cast). Off-Broadway credits include *Lucy*, *Brundibar*, *True Love*, *Endpapers*, *The Dying Gaul*, *The Maiden's Prayer*, *The Trojan Women: A Love Story*, *Floyd Collins*, *The Monogamist*, *A Cheever Evening*, *Later Life*, and many more at Playwrights Horizons. Regionally, she has worked at Intiman Theatre, Seattle Repertory Theatre, California Shakespeare Theater, Berkeley Repertory Theatre, Dallas Theater Center, Yale Repertory Theatre, Goodman Theatre, Steppenwolf Theatre Company, The Old Globe, Center Stage in Baltimore, Westport Country Playhouse, and the American Repertory Theater. Film, television, and radio credits include *Cosby* (CBS), *Tracey Takes On New York* (HBO), Lewis Black's *The Deal*, *Advice from a Caterpillar*, *The Day That Lehman Died* (BBC World Service and Blackhawk Productions; Peabody, Sony, and Wincott awards), and *"T" Is for Tom* (Tom Stoppard radio plays, WNYC and WQXR).

KAREN SZPALLER* (Stage Manager)

has stage-managed many shows at A.C.T., including *A Christmas Carol* (2006-15) *The Unfortunates*, *1776*, *Armistead Maupin's Tales of the City*, *Stuck Elevator*, *Maple and Vine*, *Brief Encounter*, and *The Tosca Project*. Most recently she stage-managed *The Life of the Party* at TheatreWorks. Favorite past shows include Anne Patterson's art and theatrical installation *Seeing the Voice: State of Grace* and Anna Deavere Smith's *On Grace*, both at Grace Cathedral; the national tour of *Spamalot* in San Francisco; *Tribes*, *The Wild Bride*, *Let Me Down Easy*, *The Lieutenant of Inishmore*, *Eurydice*, *Fêtes de la Nuit*, *Brundibar*, *Comedy on the Bridge*, and *One Man, Two Guvnors* at Berkeley Repertory Theatre; *Urinetown* at San Jose Stage Company; *Wild with Happy*, *Wheelhouse*, and *Striking 12* at TheatreWorks; and

Ragtime and *She Loves Me* at Foothill Music Theatre. She is the production coordinator at TheatreWorks.

LESLIE M. RADIN* (Assistant Stage Manager)

returns to A.C.T. after working on *A Christmas Carol* the last three seasons and *Napoléon* in the 2013-14 season. She has worked at Aurora Theatre Company, Berkeley Repertory Theatre, California Shakespeare Theater, Center REPertory Company, and Santa Cruz Shakespeare. She has traveled with Berkeley Rep productions to the Hong Kong Arts Festival and The New Victory Theater in New York. Radin is also the production coordinator for Aurora Theatre Company. Her favorite past productions include *Aubergine*, *Wittenberg*, *Passing Strange*, *The Lieutenant of Inishmore*, and *In the Next Room, or the vibrator play*.

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

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

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

Whether you are planning a board meeting or a social mixer, a wedding or a product launch, we have an event space that is right for you! Centrally located in San Francisco's vibrant Union Square district, A.C.T.'s hundred-year-old Geary Theater is an exciting destination, rich with personality, versatility, and resources—without the catering restrictions that drive event planners crazy.

With four venues to choose from—suited for intimate parties, thousand-person extravaganzas, and everything in between—we're ready to make your upcoming event one to remember.

OUR SPACES INCLUDE:

THE GARRET ROOM

This charming, private space tucked away on the top floor of the theater is ideal for dinner parties, cocktail receptions, and meetings. **Capacity: 110**

FRED'S COLUMBIA ROOM

With a full bar, couches, and table seating that can be configured for any occasion, Fred's is a comfortable and elegant option with versatile possibilities. **Capacity: 228**

THE SKY BAR

The Sky Bar features a classy backlit lounge and bar overlooking Geary Street, perfect for receptions at which mingling is key. **Capacity: 135**

THE MAIN THEATER

Called the "perfect playhouse" when it opened its doors in 1910, The Geary's ornate and magnificent theater will make any event unforgettable. With three levels of seating, a large proscenium stage, and state-of-the-art lighting and sound capabilities, the main theater has been impressing audiences for a hundred years. **Capacity: 1,015**

A.C.T. AMERICAN
CONSERVATORY
THEATER

Fully stocked bars, A/V equipment and production staff, onsite convection ovens, and ticketing services are just a few enhancements we can add to your event. For more information about any of our spaces or to schedule a tour, please contact A.C.T. Associate General Manager Amy Hand at ahand@act-sf.org.

The Main Theater

The Sky Bar

Fred's Columbia Room

The Garret Room

Downtown High School students with A.C.T. Master of Fine Arts Program Citizen Artists (and guest artist trumpet player Sean Jones seated third from right). Photo by Jasmin Hoo.

A SENSE OF SELF

A.C.T.'S RESIDENCY WITH DOWNTOWN HIGH SCHOOL

BY SHANNON STOCKWELL

It's a Wednesday morning on the ninth floor of 30 Grant Avenue, where many of A.C.T.'s classrooms are located. To anyone outside the theater world, the scene might look a little strange: a room full of people milling about and muttering to themselves. But to those of us at A.C.T., this is a familiar sight: it's the Downtown High School (DHS) students practicing for auditions for their Acting for Critical Thought class's end-of-semester exhibition.

Since 2011, A.C.T. has partnered with DHS (one of San Francisco's continuation high schools for students who have not experienced success in traditional public schools) for Acting for Critical Thought, a theater class led by teachers

Eunice Nuval and Robert Coverdell. Through the project-based program, students are introduced to the fundamentals of theater making—from acting to behind-the-scenes work, from playwriting to marketing—while covering academic curricular subjects necessary to graduate, including science, math, social studies, and English language arts. Every Wednesday, the students come to A.C.T.'s studios for an acting class with Community Artistic Director Tyrone Davis. They also enjoy master classes with local and visiting guest artists and attend performances at A.C.T. and other local theaters throughout the school year.

The foundation of DHS's project-based learning curriculum centers on specific themes. Each semester culminates in a final exhibition in which the students perform scenes and monologues written by them (with tutoring from 826 Valencia) on that semester's theme. This fall, for example, the DHS students looked at the themes of gender and gender norms through a critical lens and attended the A.C.T. Master of Fine Arts Program's October production of Shakespeare's *The Taming of the Shrew*, while analyzing and studying the play in class.

Top: Students in class at 30 Grant Avenue studios. Photo by Jasmin Hoo. Bottom: Downtown High School students in *Soulful Electric Blues*. Photo by Jay Yamada.

Although some of the students who opt to take this class are interested in acting (several have continued to pursue theater after graduation), not all of them want to become theater artists. But theater education offers vital skills to all students, no matter their professional aspirations. Through acting, students learn how to work together in an ensemble. They learn leadership and communication skills. They learn empathy and trust. “The class has really helped me be comfortable with other people,” says DHS student Talia Matau. “It has helped me be more honest when talking to people about my personal life, and that’s encouraged me to be more open-minded.”

The students also learn professionalism and the importance of body language. DHS student Jocelyn Lainez says, “Through A.C.T.’s acting classes, I’ve learned how to present myself. Believe it or not, doing these theater exercises will help you in real life.”

Most importantly, though, the students learn that their voices are important. Tyrone Davis says, “In the Acting for Critical Thought class, these students have the opportunity to look at the world around them, form their own opinions, and then tell their own stories through their work.”

“Being able to perform gives me a sense of power,” says Lainez. “It gives me a sense of community, as well, because I’m able to say what I want to say without being judged, without being rejected.”

This partnership with DHS is just one of several A.C.T. residencies. The A.C.T. Education & Community Programs Department has long-term intensive collaborations with several

schools and community-based organizations, including Ida B. Wells High School, Bessie Carmichael PreK-8 School/Filipino Education Center, Mission High School, Hilltop Special Services Center for pregnant and parenting teens, the Tenderloin Boys & Girls Club, and Access SFUSD: The Arc, a program for transition-age youth with disabilities.

A.C.T.’s residencies don’t just benefit the students of the organizations with which we partner. They also benefit A.C.T. as a whole, including the actors in the M.F.A. Program, who work in the residencies as a part of their Citizen Artist curriculum. “When I teach acting, it helps me realize what I actually do know and what I don’t,” says Diana Gonzalez-Morett, a third-year M.F.A. Program actor. “If I figure out how to clearly communicate what somebody else should be doing, it helps me with my own work.”

Teaching young people the joy of theater is also a way for the M.F.A. Program actors to pay it forward. “I got into acting through arts education,” says third-year M.F.A. Program actor Akilah A. Walker. “Working with the DHS students reminds me of why I started acting, which makes me want to be better for them. I want them to feel what I felt when I decided I wanted to pursue a career in theater.”

In order for A.C.T. to continue its work with DHS and our many other in- and after-school programs, we rely on donations from people like you who recognize the importance of arts education to the future generation of theatergoers.

Downtown High School’s fall exhibition is on December 9 at 9:30AM, 11AM, and 1PM in The Rueff at The Strand Theater and is free and open to the public. Come hear these powerful student voices. RSVP to education@act-sf.org.

SUPPORT ARTS EDUCATION AT A.C.T.

Help future generations discover the power of theater. To make a donation this holiday season, please visit act-sf.org/support.

WHERE ARE THEY NOW?

LIFE AFTER THE A.C.T. YOUNG CONSERVATORY

BY SIMON HODGSON

In the A.C.T. Young Conservatory, students develop skills not only for acting but also for life. YC graduates have gone on to work in careers from research to advocacy, from television to the operating room. As a fresh-faced crew of YC actors takes the Geary stage for *A Christmas Carol*, we caught up with a few YC alumni who have gone on to rewarding careers.

BETH BEHRS took classes in the YC for three years during high school. She is now the co-star of *2 Broke Girls* on CBS (she's currently working on the sixth season), with film and television credits including roles in *Monster University*, *Chasing Eagle Rock*, and *Adventures of Serial Buddies*.

"The YC taught me how to be a professional. The caliber of directors, teachers, and other actors that I had the opportunity to work with upped my game and definitely helped to prepare me for the rigorous schedule and lifestyle of filming 24 episodes a year."

PHOTO BY DEEN VAN MEER

ADAM JACOBS studied in the YC from 1996 to 1997. Currently starring in the Broadway production of *Aladdin*, he counts among his credits roles in *The Lion King*, *Les Misérables*, and the touring production of *Cinderella*.

"The YC was invaluable in my training as a young actor. As a participant in the program, my growth was exponential, because I was challenged and taken out of my comfort zone."

Left:

YC alumnus Michael Gottlieb working with President Barack Obama. Photo courtesy Michael Gottlieb.

MICHAEL GOTTLIEB was involved in the YC between 1985 and 1992—he was in class on the day of the 1989 earthquake. Today he is a lawyer, a policy advocate, and a captain in the US Air Force Reserve. Between 2013 and 2015, he was associate White House counsel and special assistant to the President of the United States.

“One of the things I bring to my work is a high level of emotional intelligence, and that was something I was able to develop from doing character studies in the YC. The ability to figure out what’s going on beneath the surface has served me in my career as an advocate, as a policy-maker, as a lawyer, and as a person.”

RACHEL RUBENSTEIN attended the YC from the age of ten and went on to major in sociology and American studies at Kenyon College. After pursuing an acting career in Los Angeles and New York, she was hired to act in role-playing training scenarios for financial advisors at Morgan Stanley. The job inspired her to take up coaching, and she’s now an executive coach, teaching communication skills to a wide range of clients, including a global financial services company, a film producer, and a jazz musician.

“I attribute my ability to navigate the world to my A.C.T. training. It was where I felt the most challenged, but it was also where I had the most fun.”

LUCIA GRAHAM JONES attended the YC from 2003 to 2004. She went on to study theater at New York University Tisch School of the Arts and is now a human resources professional at Instacart, a grocery delivery start-up valued at \$2 billion. She attributes her communication skills to assistant-directing for YC classes and productions.

“The YC did a lot to prepare me for the transition from college to professional life, particularly in learning how to work with people and build relationships.”

DARREN CRISS was involved in the YC between the ages of 8 and 18. He is now a professional actor with Broadway credits including *How to Succeed in Business Without Really Trying* and *Hedwig and the Angry Inch* (and tour). His screen work includes the television show *Glee* on FOX and the movie *Girl Most Likely*.

“The Young Conservatory is the absolute best place for any hopeful young artist. It instilled in me a sense of excitement and confidence, as well as the tools for developing my professional career. I will forever be indebted to A.C.T. for the leaps it has allowed me to take as an actor, artist, and citizen.”

At our Tony Award-winning conservatory, students ages 8 to 19 develop their talents, perform in professional-caliber productions, and gain the confidence to succeed—all in a comfortable, creative, and fun environment. From acting and musical theater to clowning and Shakespeare, Young Conservatory classes are exciting, engaging, and challenging.

Winter classes start January 17. Register today!

ACT-SF.ORG/YC | 415.439.2444

producers CIRCLE

COMPANY SPONSORS (\$50,000+)

Ray and Dagmar Dolby Family Fund
Frannie Fleishhacker
Priscilla and Keith Geeslin
Jeri Lynn and Jeffrey W. Johnson
Fred M. Levin and Nancy Livingston,
The Shenson Foundation
Burt and Deedee McMurtry
Barbara Ravizza and John S. Osterweis*
Arthur Rock and Toni Rembe
Mary and Steven Swig
Jack and Susy Wadsworth

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

Lesley Ann Clement
Mrs. Robyn Coles and Dr. Tony Coles
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
Kirke and Nancy Sawyer Hasson
Chris and Holly Hollenbeck
Jo S. Hurley
Christopher and Leslie Johnson
John Little and Heather Stallings Little
Janet V. Lustgarten
Nion McEvoy and Leslie Berriman
Kenneth and Gisele Miller
Donald J. and Toni Ratner Miller
Robina Riccitiello
Sally and Toby Rosenblatt
Abby and Gene Schnair

Kathleen Scutchfield
Mr. David G. Steele
Doug Tilden and Teresa Keller
Susan A. Van Wagner
Barbara and Stephan Vermut
Aaron Vermut and
Adriana Lopez Vermut
Nola Yee
Kay Yun and Andre Neumann-Loreck*

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
Richard Davis-Lowell and Bill Lowell
Dr. Caroline Emmett and
Dr. Russell Rydel
Concepción and Irwin Federman

Linda Jo Fitz
Rose Hagan and Mark Lemley
Dianne and Ron Hoge
Don and Judy McCubbin
Mr. and Mrs. J. A. McQuown
Drs. Michael and Jane Marmor
Rodman and Ann Marymor
Mary and Gene Metz
Mr. Byron R. Meyer
Tim Mott and Pegan Brooke
Paula and John Murphy
Rich Rava and Elisa Neipp
Anne and Michelle Shonk
Cherie Sorokin
Jeff and Maria Spears
Ruth and Alan L. Stein
Bert and LeAnne Steinberg
Barry Williams and Lalita Tademy

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 October 1, 2015, to October 1, 2016, 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
Valerie Barth and Peter Booth Wiley
David V. Beery and Norman Abramson
Kathleen Bennett and Tom Malloy
Kenneth Berryman
Dr. Barbara L. Bessey
Linda Joanne Brown
Gayle and Steve Brugler
Drs. Devron Char and
Valerie Charlton-Char
Mr. and Mrs. David Crane
James and Julia Davidson
Joan Dea
Carol Dollinger
Barb and Gary Erickson
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
Mr. Bill Gregory
Betty Hoener
James C. Hormel and Michael P. Nguyen
Alan and Cricket Jones
Mr. Joel Krauska and Ms. Patricia Fox
Linda Kurtz*
Jennifer Langan

Marcia and Jim Levy
Jennifer S. Lindsay
Christine and Stan Mattison
Mr. and Mrs. Robert McGrath
Mrs. Buffington Miller
Kenneth and Gisele Miller
Milton Mosk and Thomas Foutch*
The New Ark Fund
Terry and Jan Opdendyk
Norman and Janet Pease
Elsa and Neil Pering
Mr. and Mrs. Tom Perkins
Marjorie Perloff
Ms. Carey Perloff and Mr. Anthony Giles
Ms. Saga Perry and Mr. Frederick Perry
Jon and Barbara Phillips
Merrill Randol Sherwin
David and Carla Riemer
Rick and Anne Riley
Dr. James Robinson and
Ms. Kathy Kohrman
Matt and Yvonne Rogers
Susan Roos
Rick and Cindy Simons
Mr. Laurence L. Spitters
Emmett and Marion Stanton
Vera and Harold Stein
Tara Sullivan and Jim Horan
Roselyne C. Swig
Dr. Martin and Elizabeth Terplan*
John and Sandra Thompson
Patrick S. Thompson
Barbara Weiss
Katherine Welch

Minott and Ashley Wessinger
Beverly and Loring Wyllie

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

Anonymous
Ray and Jackie Apple
Mr. and Mrs. Gerson Bakar
Roger and Helen Bohl
Ms. Donna Bohling and
Mr. Douglas Kalish
Christopher and Debora Booth*
Ben and Noel Bouck
Mr. Benjamin Bratt and Talisa Soto
Leslie and Buzz Burlock
Daryl Davis
Madeline and Myrkle Deaton
Richard DeNatale and Craig Latker
Anne and Gerald Down
Emerald Gate Charitable Trust
Jacqueline and Christian Erdman*
Nancy and Jerry Falk
Dr. and Mrs. Fred N. Fritsch*
Mrs. Susan Fuller
Sameer Gandhi and Monica Lopez
Marilee K. Gardner
Jason Goldman
Barbara Grasseschi and Tony Crabb
Mark and Renee Greenstein*
Mr. and Mrs. Henry Paul Hensley*
Bannus & Cecily Hudson
Jamieson Foundation
Becky and Lorin Kaplan & Family
Joseph D. Keegan, PhD

Amanda and John Kirkwood
Paola and Richard Kulp
Mr. and Mrs. John P. Levin
Melanie and Peter Maier -
John Brockway Huntington
Foundation
Mr. Daniel Murphy
Pennie Needham
Ms. Mary D. Niemiller
Barbara O'Connor
LeRoy Ortopan
Denise Orwin
Peter Pastreich and Jamie Whittington
Mr. and Mrs. William Pitcher
Bill and Pamela Pshea
Joseph E. Ratner
Jeff and Karen Richardson*
Gary and Joyce Rifkind
Gary Rubenstein and Nancy Matthews
Sakana Foundation
Thomas Schumacher
Dr. F. Stanley Seifried
The Somekh Family Foundation
Mr. Richard Spaete
Pasha and Laney Thornton
The Tournesol Project
Larry and Robyn Varellas
Joy and Ellis Wallenberg, Milton
Meyer Foundation
Barbara and Chris Westover
Mr. and Mrs. Bruce White
Dr. and Mrs. Andrew Wiesenthal
Mr. and Mrs. Roger Wu

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 October 1, 2015, to October 1, 2016, 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

DIRECTORS

(\$2,000–\$3,999)

Anonymous (2)
Mr. Howard J. Adams
Martha and Michael Adler
Bruce and Betty Alberts
Lynn Altshuler and Stanley D. Herzstein
Sharon L. Anderson*
Mr. and Mrs. Harold P. Anderson
Whitney and Phillip Arnautou
Dick Barker
Jeanne and William Barulich
Nancy and Joachim Bechtle
Donna L. Beres and Terry Dahl
Barbara Berkeley and Wendy Storch
Fred and Nancy Bjork
David and Rosalind Bloom
John Boland and James Carroll
Mr. Mitchell Bolen and
Mr. John Christner
Carol and Shelby Bonnie
Brenda and Roger Borovoy
Jamie Bowles
Romana D. Bracco
Marilyn and George Bray
Robert Brunner
Tom and Carol Burkhart
Mrs. Libi Cape
Ms. Sally Carlson
Denis Carrade and Jeanne Fadelli
Mr. Todd Chaffee
The Donald and
Carole Chaiken Foundation
Steven and Karin Chase
T. Z. and Irmgard Chu
Mr. Hyde Clawson and
Dr. Patricia Conolly
Susan and Ralph G. Coan, Jr.
Rebecca Coleman
Jean and Mike Couch
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
Mr. Joseph W. Donner, III
Robert Eklund
Philip and Judy Erdberg
Charles and Susan Fadley*
Mr. Alexander L. Fetter and
Ms. Lynn Bunim

Mr. and Mrs. Patrick F. Flannery*
Jacques Fortier
Mr. and Mrs. Richard Fowler
Elizabeth and Paul Fraley
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
Dr. A. Goldschlager
Ms. Ann M. Griffiths
Douglas W. and Kaatri Grigg
Raymond and Gale L. Grinsell
Nadine Guffanti and Ed Medford
James Haire and Timothy Cole
Mr. and Mrs. Richard Halliday
Vera and David Hartford
Mr. Greg Hartman*
Ms. Kendra Hartnett
Mrs. Deirdre Henderson
Richard N. Hill and Nancy Lundeen
Mr. and Mrs. Jerre Hitz
Gregory Holland
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
Mr. Richard Lee and
Ms. Patricia Taylor Lee
Dr. Lois Levine Mundie*
Ms. Helen S. Lewis
Sue Yung Li and Dale K. Ikeda
Herbert and Claire Lindenberger
Ron and Mary Loar
Mr. and Mrs. Alexander Long
Ms. Gayla Lorthridge*

Dr. Thane Kreiner and
Dr. Steven Lovejoy*
Patrick Machado
Stephanie Marver
Ms. Jill Matichak Handelsman
John B. McCallister
John G. McGehee
Kathleen McIlwain
Casey and Charlie McKibben*
Elisabeth and Daniel McKinnon
Ms. Nancy Michel*
Mr. and Mrs. Roger Miles
J. Sanford Miller and Vinie Zhang Miller
Mr. and Mrs. Michael J. Mouat
Jeanne Newman
Mr. and Mrs. Merrill E. Newman
Ms. Lisa Nolan
Mrs. Margaret O'Drain*
Ms. Mary Jo O'Drain
Emilie and Douglas Ogden
Margo and Roy Ogus
Mr. Don O'Neal
Meredith Orthwein*
Janet and Clyde Ostler
Janine Paver and Eric Brown
Mark Pigott
Ms. M. N. Plant
Victoria and Dan Prendergast
Steven Pressman
Kenneth Preston
Gordon Radley
Mr. Brian Ramsey
Mr. and Mrs. Jacob Ratnoff
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
Ms. Diane Rudden
Ms. Dace Rutland
Scott and Janis Sachtjen
Ms. Monica Salusky and
Mr. John Sutherland
Betty and Jack Schafer
Frances Schendle
Lori Schryer
Ms. Jean Schulz
Andrew and Marva Seidl
Paul and Julie Seipp
Russ Selinger

Mr. and Mrs. John Shankel
Mr. James Shay and Mr. Steven Correll
Michelle Shonk
Ms. Ruth A. Short
Mr. Earl G. Singer
Richard and Jerry Smallwood
Ms. Judith O. Smith
Mr. and Mrs. Edward H. Snow
Lee and Carolyn Snowberg
Kristine Soorian and Bryce Ikeda
Mr. and Mrs. Robert S. Spears
Steven and Chris Spencer*
Mr. Paul Spiegel
Diana L. Starcher
Rick Stern and Nancy Ginsburg Stern
Lillis and Max Stern
Vibeke Strand, MD and Jack Loftis, PhD
Richard and Michele Stratton
J. Dietrich and Dawna Stroeh
Ms. Lucy Sun
Valli Benesch and Bob Tandler
Ms. Norah Terrault
Susan Terris
Dr. Eric Test and Dr. Odelia Braun*
Nancy Thompson and Andy Kerr
Ian and Olga Thomson
John Todd Buchanan Traina and
Katherine Bundy Orr Traina
Mr. and Mrs. John R. Upton Jr.
Jane and Bernard von Bothmer
Arnie and Gail Wagner
Mr. and Mrs. James Wagstaffe
Ms. Marla M. Walcott
Mrs. Katherine G. Wallin and
Mr. Homer Wallin
Ms. Margaret Warton and
Mr. Steve Benting
Ms. Carol Watts
Ms. Patricia Tomlinson and
Mr. Bennet Weintraub
Ms. Allie Weissman
Ms. Beth Weissman
Irv Weissman and Family
Marie and Daniel Welch
Mr. Keith Wetmore
Helen M. Marcus and
David J. Williamson*
Diane B. Wilsey
Mr. and Mrs. Kenneth Wilson
The Arthur and Charlotte Zitrin
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 October 1, 2015, to October 1, 2016, 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 (1)
Kat and Dave Anderson*
Ms. Kay Auciello*
Mr. David N. Barnard
Dorothy and Ervin Behrin
Mr. Thomas Benet
Lauren Berman
Mr. Nicholas Brathwaite
Stan and Stephanie Casper
Ms. Cecily Cassel*
Ms. Donna Crabb and Mr. Gustav Laub
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
Mr. David C. Hale
Mr. John F. Heil
Adrienne Hirt and Jeffrey Rodman*
Dr. and Mrs. Richard W. Horrigan
Alex Ingersoll and Martin Tannenbaum
Louise Karr
George and Janet King
Tori and David Kistler
Thomas and Barbara Lasinski
Harriet Lawrie
Julia Lobel
Ms. Evelyn Lockton
Mr. and Mrs. Robert W. Logan
Jeff and Susanne Lyons
Mr. and Mrs. Malcolm MacNaughton
Joseph C. Najpaver and Deana Logan
Cindy Nicola*
Robert and Marcia Popper
Mr. and Mrs. Eric Protiva
Sandi and Mark Randall
Barbara and Saul Rockman*
Peter and Janice Scattini*
Jason Seifer and Brian Ayer
Dr. Gary Stein and Jana Stein
Ms. Jacqueline Stewart
Ian E. Stockdale and Ruth Leibig*
Mr. Jay Streets
Joseph Sturkey

SUSTAINERS

(\$750-\$1,199)

Anonymous (4)
Susan Adamson and George Westfall
Dr. and Mrs. Douglas Anderson
Mr. Paul Anderson
Ms. Patricia Wilde Anderson
Mr. William Barnard
Ms. Pamela Barnes
Robert H. Beadle*
Michele Bear
Mr. Daniel R. Bedford
Mr. Ari Benbasat
Mr. and Mrs. Paul Berg
Richard and Katherine Berman*
Stuart and Helen Bessler

Mr. John Blankenship and
Ms. Linda Carter
Mr. Noel Bloss
Jeff and Cecil Bodington
Jaime Caban and Rob Mitchell
Zoe Catalano
Ms. Linda R. Clem
Martha Conte
Ms. Shirley Cookston
Ms. Karen T. Crommie
Mr. Copley E. Crosby
James Cuthbertson
Niccolo De Masi
Ms. Roberta Denning
Richard and Sheryl Donaldson
Ms. Joanne Dunn
Marilynne Elverson
Ms. Susan English and Michael Kalkstein
Sue and Ed Fish*
M. Daniel and Carla Flamm
Darla and Patrick Flanagan
Mrs. Dorothy A. Flanagan
Mr. Gregory Fung
Mr. John Garfinkle
Frederick and Leslie Gaylord
Matthew G. Gloss
Keith Goldstein
Marlys T. Green
Prerna Gupta
Kelly and Mike Halper
Julia Hardin Hansen
Mr. Thomas Harkins
Kim Harris and Bennet Marks
William Heavlin
Mr. and Mrs. R. S. Heinrichs
Brian and Patricia Herman
Leni and Doug Herst
Dr. James and Suzette Hessler
Mr. and Mrs. Donald M. Hill
James and Helen Hobbs
Edward L. Howes, MD
Leslie and George Hume
Richard and Cheryl Jacobs
Dr. and Mrs. John E. Jansheski
Ms. Carolyn Jayne
Allan and Rebecca Jergesen
Mr. and Mrs. Norman L. Johnson
Mrs. Zeeva Kardos
Jeffrey and Loretta Kaskey
Mr. Dennis Kaump
Ms. Josephine Kennedy
Michael Kim
Mr. and Mrs. Kevin Klotter
Michael Kossman
Ms. Hamila Kownacki
Hal and Leslie Kruth
Eileen Landauer and Mark Michael
Edward and Miriam Landesman
Mrs. Judith T. Leahy
Mrs. Gary Letson
Barry and Ellen Levine
Adlinna Liang
Ms. Elise S. Liddle
Ms. Carol H. Lokke
Mr. and Mrs. William Manheim
Mr. and Mrs. Kenneth Marks
Robert McCleskey

Mr. and Mrs. Jason McDonell
Mark and Gene McGranahan
Karen and John McGuinn
Dr. Margaret R. McLean*
Mr. and Mrs. Casey McManemin
Jeffrey and Elizabeth Minick
Thomas and Lydia Moran
John and Betsy Munz
Dorotea C. Nathan
Adam Neeley
Nancy and Bill Newmeyer
Ms. Nancy F. Noe
Alicia Nogales and Greg Little
Ms. Joanna Officier and Mr. Ralph Tiegel
Mr. Lester Olmstead-Rose*
Mr. James O'Toole
Barbara Paschke and
David Volpendesta
Mr. David J. Pasta
Ms. Danielle Rebischung
Maryalice Reinmuller
Sheryl and Jim Reuben
Mr. Philip Rich
Marguerite Romanello
Dan Rosenbaum and Suzanne L. Klein
Maureen and Paul Roskoph
Ms. Mary Ellen Rossi
Patti and Rusty Rueff
Paul Sack
Mrs. H. Harrison Sadler
Sonja Schmid
Mr. Paul Schmidt
David Schnur
Dr. and Mrs. Stephen M. Schoen
Mr. James J. Scillian
Mr. Jim Sciuto
Mr. Jon Shantz
Ms. Patricia Sims
Raven Sisco
Christina Sonas
Mr. Herbert Steierman
Jeffrey Stern, MD
Dr. and Mrs. G. Cook Story
Mr. and Mrs. Monroe Strickberger
Mr. Jason Surles
Denis Sutro
Marilyn E. Taghon
Joe Tally and Dan Strauss
Marvin Tanigawa
Maggie Thompson
Ms. Mary Topliff
Mrs. Helena Wasp
Ms. Leslie Tyler
Leon Van Steen
Mr. and Mrs. Ronald G. VandenBerghe
Marsha Veit
Mr. and Mrs. Ron Vitt*
Mr. Douglass J. Warner
Joseph Watkins
Melissa and Jonathan Weinberg
Mr. William R. Weir
Mr. Richard West
Mr. Robert Weston
Tim M. Whalen
Mr. David S. Winkler
Sally Woolsey
Mr. and Mrs. Roy B. Woolsey

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*
Mr. Igor R. Blake*
Mrs. Katie Budge*
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*
Karen and Stuart Gansky*
Bill and Nancy Grove*
Ms. Marlyne L. Hadley*
Mr. Mark Hall*
Dr. and Mrs. C. David Jensen
Karin and Gregory McClune*
Jeff and Sue Mulvihill*
Richard and Donna Perkins*
Jillian C. Robinson*
Meline and Jirayr Roubinian*
Mr. Robert Scheid and Mr. Todd Charles*
Jill Stanfield*
Kay Sternberger*
The Toland-Yeh Family*
Ms. Rosemary Welde*
Christy Wise and Bob Axelrod*
Andrew Ferguson and Kay Wu*
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. Alfidi
Judith and David Anderson
Kay Auciello
Ms. Nancy Axelrod
M. L. Baird, in memory of
Travis and Marion Baird
Therese L. Baker-Degler
Ms. Teveia Rose Barnes and
Mr. Alan Sankin
Eugene Barcone
Robert H. Beadle
Susan B. Beer
David Beery and Norman Abramson
J. Michael and Leon Berry-Lawhorn
Dr. Barbara L. Bessey and
Dr. Kevin J. Gilmartin**
Lucia Brandon
Mr. Arthur H. Bredenbeck and
Mr. Michael Kilpatrick
Linda K. Brewer
Martin and Geraldine Brownstein
Gayle and Steve Brugler
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
Jo S. Hurley
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
Marcia and Robert Popper
Kellie Yvonne Raines
Anne and Bertram Raphael
Jacob and Maria Elena Ratnoff
Mary L. Renner
Ellen Richard
Susan Roos
David Rovno, MD
Paul and Renae Sandberg
Harold Segelstad
F. Stanley Seifried
Ruth Short
Andrew Smith and Brian Savard
Cherie Sorokin
Alan L. and Ruth Stein
Mr. and Mrs. Bert Steinberg
Jane and Jay Taber
Mr. Marvin Tanigawa
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 during the October 1, 2015, to October 1, 2016, period.

Ms. Sandra Halladey In Honor of Ruth Asawa
Mr. Loring Wyllie In Honor of Janet Cluff
Ms. Carey Perloff In Honor of our awesome development team
Mr. Frank Fischer In Honor of Marilee Gardner
Lucie Weissman In Honor of Prisca Geeslin
Renee Gholikely In Honor of Bethany Herron
Mr. and Mrs. Robert Intner In Honor of Ruth Keith
Ms. Helen Raiser In Honor of Nancy Livingston and Fred Levin
Lisa Fung In Honor of Anna Neumann-Loreck
Sarah Armstrong In Honor of Abby Pafares
Fred M. Levin and Nancy Livingston In Honor of Carey Perloff
Mrs. Priscilla Geeslin In Honor of Luz Perez and Amber Jo Manuel
Janet Armour In Honor of Jason Seifer
Ms. Lisa Conte In Honor of Craig Slaight
Bonnie Frank In Honor of Craig Slaight
Ms. Libby Tracy In Honor of Maria and Jeff Spears
Casey McManemin In Honor of Maria Spears
Dr. Dick Hunter In Honor of Kathy Trontell
Ms. Eve Niquette In Honor of Kay Yun

Ms. Jamie Ney In Memory of Ann Adams
Mr. Mike Kim In Memory of Youngmee Baik
Romana Bracco In Memory of John Bracco
Mr. David Pasta In Memory of Gloria Guth
In Memory of Mrs. Albert J. Moorman
Gregory Davis In Memory of Orlando, Florida
Ms. Carey Perloff In Memory of Liz Perle
Ms. Victoria Larson In Memory of Dennis Powers
Anonymous In Memory of Eva Ramos
Diane Brett In Memory of Eva Ramos
Dr. Martin Brownstein In Memory of Eva Ramos
Mr. Richard Fowler In Memory of Eva Ramos
Mr. Richard Grosboll In Memory of Eva Ramos
Ms. Peggy Kivel In Memory of Eva Ramos
Cherie Sorokin In Memory of Eva Ramos
Dr. Daniel Weinstein In Memory of Eva Ramos
Ms. Elizabeth Greenberg In Memory of Eva Ramos and Virginia Ingham
Ms. Joy Eaton In Memory of Todd Wees

Corporate Partners Circle

The Corporate Partners Circle is comprised of 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
Pillsbury Winthrop Shaw
Pittman LLP

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

Burr Pilger Mayer, Inc.
McGraw Hill Financial
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
Grants for the Arts/San Francisco Hotel Tax Fund
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
The Virginia B. Toulmin Foundation

\$10,000-\$24,999

The Kenneth Rainin Foundation
Laird Norton Family Foundation
San Francisco Neighborhood Arts Collaborative
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 October 2016

THEATRE FORWARD

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

THEATRE EXECUTIVES (\$50,000+)

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

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

Buford Alexander and
Pamela Farr**
BNY Mellon
Steven & Joy Bunson**
Citi
DeWitt Stern*
Goldman, Sachs & Co.
MetLife
Morgan Stanley
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)

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*
Paula A. Dominick**
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**
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®

UNITED

NESPRESSO.

MAKE-UP PROVIDED BY
MAC

Clift Hotel
Emergency BBQ Company
Grace Street Catering
The Marker Hotel
Premium Port Wines, Inc.

Corporations Matching Annual Fund Gifts

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

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
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, Dominique Lozano, Craig Slight

Associate Artists

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

Playwrights

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

Directors

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

Choreographers

Val Caniparoli

Composers/Orchestrators

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

Music Directors

Daniel Feyer

Designers

John Arnone, Andrew Boyce, Marsha Ginsberg, Ken MacDonald, Daniel Ostling, *Scenic*
Jessie Amoroso, Beaver Bauer, Linda Cho, Alex Jaeger, Jennifer Moeller, *Costumes*
Lap Chi Chu, Russell H. Champa, Robert Hand, Nancy Schertler, Robert Wierzel, *Lighting*
Brendan Aanes, Mark Bennett, Jake Rodriguez, *Sound*

Coaches

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

PRODUCTION

Audrey Hoo, *Production Manager*
Robert Hand, *Associate Production Manager*
Michelle Symons, *Assistant Production Manager*
Maeye Morgan, *Conservatory Design and Production Coordinator*
Marlena Schwartz, *Production Fellow*

Stage Management

Elisa Guthertz, *Head Stage Manager*
Elisa Guthertz, Megan Q. Sada, Karen Szpaller, *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*

Costume Shop

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

PETER PASTREICH

Interim Executive Director

Maria Montoya, *Head Stitcher*
Kelly Koehn, *Accessories & Crafts Artisan*
Chantrelle 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 AND FINANCE

Denys Baker, *Administrative Project Manager*
Coralyn Bond, *Executive Assistant and Board Liaison*
Amy Hand, *Associate General Manager*
Amy Dalba, *Company Manager*
Joseph Reyes, *General/Company Management Fellow*

Finance

Jason Seifer, *Director of Finance and Operations*
Sharon Boyce, Matt Jones, Linda Lauter, *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*
Santiago Hutchins, *Facilities Crew*
Curtis Carr, Jr., Victor Newman, Jesse Nightchase, *Security*
Jaime Morales, *Geary Cleaning Foreman*
Jamal Alsaïdi, Jeaneth Alvarado, Lidia Godinez, *Geary Cleaning Crew*

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 Ghokely, *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*
Mary O'Neal, *Development Assistant*

Marketing & Public Relations

Christine Miller, *Associate Director of Marketing*
Brad Amoroso, *Senior Graphic Designer*
Simon Hodgson, *Publications Manager*
Kevin Kopjak/Charles Zukow Associates, *Public Relations Counsel*
Ashley Gennarelli, *Marketing Associate*
Thomas Moore, *Visual Designer*
Sara Morales, *Graphic Designer*
Shannon Stockwell, *Publications Associate*
Emilianne Lewis, *Marketing Fellow*
Karen Loccisano, *Graphic Design Fellow*
Elspeth Sweatman, *Publications Fellow*

MELISSA SMITH

Conservatory Director

Ticket Services

Cheyenne Postell, *Box Office Manager*
Mark C. Peters, *Subscriptions Manager*
David Engelmann, *Head Treasurer*
Gillian Eichenberger, *Head Clerk*
Scott Tignor, Stephanie Arora, *Subscriptions Coordinators*
Andy Alabran, Hillary Bray, Peter Davey, Elizabeth Halperin, Alex Mechanic, Johnny Moreno, *Treasurers*

Front of House

Randy Collins, *Theater Manager*
Cara Chrisman, *Assistant House Manager*
Leontyne Mbele-Mbong, *Associate House Manager*
Oliver Sutton, *Security*
Susan Allen, Rodney Anderson, Danica Burt, Margaret Cahill, Jose Camello, Anthony Cantello, Barbara Casey, Kathy Dere, Larry Emms, Doris Flamm, Gabriella Gonzalez, Lee Jewel, Blue Kesler, Ryszard Koprowski, Sharon Lee, Leontyne Mbele-Mbong, Sam Mesinger, Kathy Napoleone, Genevieve Pabon, Brandie Pilapil, Tuesday Ray, Steven Salzman, Michael Sousa, Melissa Stern, Lorraine Williams, *Ushers*
Shannon Amitan, Kim Anthony, Forrest Choy, Holly Coley, Jake Freeman, Anthony Hernandez, Brooke Jensen, Caleb Lewis, Fiona McGovern, Michael Mittelbuscher, Susan Monson, Pete Pickens, Jeremy Rice, Miki Richmond, Tracey Sylvester, Leonard Thomas, Cevie Toure, *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 Sharar, 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*
Lena Mier, Marcella Toronto, *Conservatory Fellows*

M.F.A. Program Core Faculty

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

M.F.A. Program Adjunct Faculty

Mary Carbonara, *Dance*
Milissa 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*
Kari Prindl, *Alexander Technique*
Stacey Printz, *Dance*
Helen Rigby, *Fundraising*
Megan Q. Sada, *Theater Professionalism*
Ken Savage, *Director*
Elyse Shafarman, *Alexander Technique*
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*
Kari Prindl, *Alexander Technique*
Mark Rafael, *Acting*
Patrick Russell, *Acting, Movement, and Clown*
Rebecca Struch, *Acting*
Laura Wayth, *Acting*

YOUNG CONSERVATORY

Craig Slight, *Young Conservatory Director*
Andy Alabran, *Acting*
Cristina Anselmo, *Acting*
Pierce Brandt, *Musical Theater*
Nancy Gold, *Physical Character, Acting*
Dan Griffith, *Movement*
W. D. Keith, *Director*
Deborah Leamy, *Musical Theater*
Dominique 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

Library Staff

Joseph Tally, *Head Librarian*
G. David Anderson, Laurie Bernstein, Helen Jean Bowie, Bruce Carlton, Barbara Cohrsens, 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 Taber, 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 country and in 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, ten 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 Beckett, Pinter, José Rivera, and Philip Kan Gotanda. Favorite productions include *Hecuba*, *Mary Stuart*,

'Tis Pity She's a Whore, *The Tosca Café*, *The Voyageur 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 (Interim

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

6 years as managing director of the Mississippi River Festival. In addition, Pastreich has done management consulting for the Berlin Philharmonic, South Bank 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 crafted to deepen the students' well of acting experience, broaden their knowledge of dramatic literature, and sharpen their technical skills—all the while further 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 Theater 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 the Grants for the Arts/San Francisco Hotel Tax Fund.

GEARY THEATER EXITS

**SINGLE TICKETS NOW ON SALE,
OR PICK 3 AND SAVE!**

Berkeley Rep subscribers get the best
prices and the most flexibility.

Choose 3+ plays to access the perks.

**KNEEHIGH
IS BACK!**

**946: THE AMAZING STORY
OF ADOLPHUS TIPS**

Adapted by Michael Morpurgo
and Emma Rice
Directed by Emma Rice
In association with Kneehigh and
Birmingham Repertory Theatre
Starts Dec 2

The cast of 946: The Amazing Story of Adolphus Tips (photo by Steve Tarnier)

**WORLD
PREMIERE
MUSICAL**

MONSOON WEDDING

Book by Sabrina Dhawan
Music by Vishal Bhardwaj
Lyrics by Susan Birkenhead
Directed by Mira Nair
Starts May 5

Director Mira Nair (photo by Shaan Nair)

**LIMITED
RUN!**

ROE

By Lisa Loomer
Directed by Bill Rauch
A co-production with
Oregon Shakespeare Festival
and Arena Stage
Starts Mar 3

Amy Newman and Sara Bruner in Roe (photo by Jenny Graham/Oregon Shakespeare Festival)

**BROADWAY
SMASH HIT**

HAND TO GOD

By Robert Askins
Directed by David Ivers
Starts Feb 3

Director David Ivers

**MACARTHUR
AWARD
WINNER**

AN OCTOROON

By Branden Jacobs-Jenkins
Directed by Eric Ting
Starts Jun 23

Playwright Branden Jacobs-Jenkins
(photo by Imogen Heath)

Call 510 647-2949 • Click berkeleyrep.org

Berkeley Rep

SEASON SPONSORS

ARE YOU WEARING YOUR JEWELRY OR JUST INSURING IT?

Bonhams international specialists are available to provide complimentary auction estimates for jewelry you wish to consign.

Please contact us to schedule a confidential appointment.

INQUIRIES AND APPOINTMENTS

+1 (415) 503 3306
jewelry.us@bonhams.com

Bonhams

International Auctioneers and Appraisers – bonhams.com/jewelry

© 2016 Bonhams & Butterfields Auctioneers Corp. All rights reserved. Bond No. 57BSBGL0808