

MARTIN MORAN AT THE STRAND

ALL THE RAGE AND
THE TRICKY PART
IN REPERTORY

WRITTEN AND PERFORMED BY
MARTIN MORAN

DIRECTED BY
SETH BARRISH

A COPRODUCTION WITH
PIECE BY PIECE PRODUCTIONS

50
YEARS

A.C.T.
AMERICAN
CONSERVATORY
THEATER

JOAN MARCUS PHOTO

@THE STRAND

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.

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

San Francisco Chronicle

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.

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

The New York Times

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

The Wall Street Journal

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

ON BECKETT PHOTO COURTESY OF BILL IRWIN; THE SKIVVIES PHOTO COURTESY OF PAUL ELLEDGE

FROM THE ARTISTIC DIRECTOR

Dear Friends,

Welcome to *Martin Moran at The Strand*, the first event in A.C.T.'s season of @TheStrand productions. One of the joys of The Strand is that it provides A.C.T. with venues to introduce the Bay Area to magical shows we've seen elsewhere. As a big fan of Martin Moran, I first got excited about these shows when A.C.T. staff members came back from New York raving about *The Tricky Part*. We're thrilled to partner with Wendy vanden Heuvel and piece by piece productions to present both *The Tricky Part* and *All the Rage* in repertory at the Strand.

Moran's beautiful one-man shows follow Benjamin Scheuer's exquisite solo musical, *The Lion*, which graced this stage last spring. Though based on his memoirs of the same name, Moran's stage work is intensely communal. His candor as a writer and his self-deprecating wit as a performer draw us inexorably into his tales, like a storyteller at a campfire, in such a way that all of us end up feeling part of the experience.

A.C.T.'s @TheStrand season continues this winter with two more theatrical adventures. In December, The Skivvies: *Holiday Roadkill* will fill The Strand with delightful musical mash-ups that are stripped-down and seasonal. And in January, we welcome back A.C.T. favorite Bill Irwin for an extended run of *On Beckett*, his rich exploration of performing the prose, poetry, and plays of Samuel Beckett.

Finally, if incredible storytelling inspires you, don't miss *A Thousand Splendid Suns*, opening soon at The Geary. Based on the stunning book by Bay Area novelist Khaled Hosseini about Afghan women striving to find hope in an unpredictable world, this theatrical adaption was commissioned by A.C.T. and will make its world premiere in February. As with *All the Rage* and *The Tricky Part*, an invitation by a great storyteller into the most complex aspects of human experience is always a gift.

Enjoy *Martin Moran at The Strand*, and thank you for coming!

Carey Perloff

Artistic Director

THIS SEASON AT A.C.T.

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

50
YEARS

A.C.T. AMERICAN
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.

A.C.T.

Carey Perloff, Artistic Director **Peter Pastreich**, Interim Executive Director

and
piece by piece productions
present

MARTIN MORAN AT THE STRAND

ALL THE RAGE AND THE TRICKY PART IN REPERTORY

Written and Performed by

MARTIN MORAN*

Directed by

SETH BARRISH

Scenic Designer	Mark Wendland
Lighting Designer	Russell H. Champa
Sound Designer	Leon Rothenberg
Assistant Scenic Designer	Warren Karp
Assistant Sound Designer	Jake Rodriguez
Stage Manager	Elisa Guthertz*
Assistant Stage Manager	Marcy Victoria Reed*
General Management for piece by piece productions	Snug Harbor Productions/ Steven Chaikelson and Kendra Bator

All the Rage was produced by piece by piece productions and Rising Phoenix Repertory in association with The Barrow Group at the Peter Jay Sharp Theater in New York City, opening on January 30, 2013.

All the Rage was developed with the generous support of La Jolla Playhouse (Christopher Ashley, Shirley Fishman); New York Theater Workshop (Jim Nicola and Linda Chapman); Naked Angels (Tuesdays@9, Joe Danisi); Two River Theater (John Dias and Stephanie Coen); The Paramount Theater (Bruce Bouchard); and Music-Theatre Group (Diane Wondisford).

The Tricky Part was originally produced off Broadway by James B. Freyberg, CTM Productions, Wendy vanden Heuvel, and Sharon Rosen in association with True Love Productions at the McGinn/Cazale Theatre. Opening night—April 12, 2004.

All the Rage and *The Tricky Part* are presented by special arrangement with Dramatists Play Service, Inc., New York.

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

LOVE AND CRUELTY

AN INTERVIEW WITH MARTIN MORAN

BY SIMON HODGSON

Growing up in 1970s Denver, in a suburban home filled with the smells of Pop-Tarts and Philip Morris cigarettes, teenager Martin Moran looked like a poster boy for Catholic school—a kid with 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 a relationship with his 30-year-old camp counselor, Bob. “Sometimes I felt scared and I liked it,” Moran says in his memoir, *The Tricky*

Part (2005). “All the concealment was a kind of strange power. An entire and buzzing inner life. A fourteen-year-old boy on a three-speed Raleigh, getting it every which way. I was getting away with murder, with pleasure, with crimes, and I was pulling A’s.” Shortly before Moran arrived in San Francisco, we caught up with the OBIE Award-winning Broadway actor and writer to talk about his two one-man shows—*The Tricky Part* and *All the Rage*.

You've been performing these two stories, in various forms, for several years now. How has your perspective on them shifted?

Initially, the writing and performing invoked a great sense of shame. I used to get nauseous before doing *The Tricky Part*. I'd sit backstage and think, "What the fuck am I doing? This stuff is too intimate." Now, I feel less a sense of owning the story in a personal way, and I revel in the humanness of it instead. It feels like a quest that's of service, that's unifying, and even joyous.

What kinds of reactions have people had to *All the Rage* and *The Tricky Part*?

I most recently performed the two plays on a three-city tour of India, where there was a kind of gobsmacked reaction at both the frankness and the form: one guy standing onstage talking about sensitive social issues, like trespass, molestation, forgiveness. In Red Bank, New Jersey—a very Catholic community just outside of New York City—there were people who got up and left. The reactions have been profound and have differed by locale. But the more I tell the stories, the more I realize they are less about me and more about universal questions: How do we survive what we think of as damage? How do we find the humor and the humanity in our brokenness?

One of the most compelling aspects of *The Tricky Part* and *All the Rage* is how you handle the complexity of human experience.

I feel devoted to complexity. It is within the paradoxes of life that we have a chance at grasping flashes of human truth and beauty. We are so full of love. And cruelty, too. Look at us now, amid this election season, so anxious about the seeming hate and division. But we do look to one another in quiet ways, don't we? Over a meal, in a book, perhaps in an evening of theater, to be reminded that we are all in this together. When I was 12, the violence of what happened was so painful, the complexity overwhelming. Thanks be that I lived, and how odd that everything that happened became a source of knowledge and empathy.

Before making it as an actor on Broadway, you studied here at A.C.T. How does it feel coming back to San Francisco?

It feels joyous. I was at Stanford University with the idea of becoming a lawyer, a father, and a senator. Then I thought, "No! My God, I'm gay and I'm gonna be an actor!" I came to A.C.T. in 1980 for the Advanced Training Program [the forerunner of the M.F.A. Program]. I love San Francisco. It is the place of my youth. I feel so grateful.

ARTIST BIOS

MARTIN MORAN* returns to the Bay Area, where he attended Stanford University as well as the A.C.T. Advanced Training Program. For his show *All the Rage*, Moran won a Lucille Lortel Award for Outstanding Solo Show, and for *The Tricky Part*, he received two Drama Desk Award nominations and won an OBIE Award. Both solo shows are based on his memoirs of the same names. His Broadway and off-Broadway

credits include *Spamalot*; *Cabaret*; *Titanic*; *Bells Are Ringing*; *How to Succeed in Business Without Really Trying*; *Big River*; *O, Earth* (The Foundry Theatre); *Fun Home* (The Public Theater); *Floyd Collins* (Playwrights Horizons); *A Man of No Importance* (Lincoln Center Theater); *The Cider House Rules* and *3 Kinds of Exile* (Atlantic Theater Company); *The Cradle Will Rock* (New York City Center Encores!); and Bertolt Brecht's *A Man's A Man* (Classic Stage Company). He has worked regionally at Long Wharf Theatre, The Old Globe, La Jolla Playhouse, the Williamstown Theatre Festival, Trinity Repertory Company, and Intiman Theatre. Film and television credits include *The Newsroom*, *The Big C*, *Possible Side Effects*, *Private Parts*, *Law & Order*, *Dellaventura*, and *Mary and Rhoda*. Moran wrote the book and lyrics for the 2012 solo musical *Borrowed Dust*, composed by Joseph Thalken. His new memoir, *All the Rage: A Quest*, was just released by Beacon Press.

SETH BARRISH is the co-founder and co-artistic director of The Barrow Group. He directed the award-winning shows *Thank God for Jokes* (Outer Critics Circle and Lucille Lortel award

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

nominations), *All the Rage* (Lucille Lortel Award), *My Girlfriend's Boyfriend* (Lucille Lortel Award; Drama Desk and Outer Critics Circle award nominations), *Sleepwalk with Me*, *The Tricky Part* (OBIE Award; Drama Desk Award nominations), *Pentecost* (Drama Desk Award nomination), *Old Wicked Songs* (Los Angeles Drama Critics Circle and Garland awards), and *Good* (Straw Hat Award), among dozens of productions spanning a 35-year career off Broadway, in regional theater, and internationally. Barrish directed the Netflix Original comedy special *Mike Birbiglia: My Girlfriend's Boyfriend* (named the number-one comedy special of 2013 by *Vulture*, *Paste*, and *LaughSpin*). Barrish co-directed the feature film *Sleepwalk with Me*, and he served as a consulting producer on the feature film *Don't Think Twice* and as a producer on the recording of *Sleepwalk with Me Live*. He is also a professional acting and directing teacher and is author of the book *An Actor's Companion: Tools for the Working Actor*, published by Theatre Communications Group with a foreword by Anne Hathaway. As an actor, Barrish appears regularly in film and on television. He is also a composer (Society of European Stage Authors and Composers).

PIECE BY PIECE PRODUCTIONS is a not-for-profit producing organization that was started in 1999 by Wendy vanden Heuvel. Productions have included *Medea* on Broadway, directed by Deborah Warner and featuring Fiona Shaw (associate producer); *The Tricky Part* (2004 OBIE Award and two Drama Desk Award nominations, including Outstanding Play), by Martin Moran; *All the Rage* (2013 Lucille Lortel Award for Outstanding Solo Show), by Martin Moran, produced with Rising Phoenix Repertory and The Barrow Group; *The Walworth Farce*, by Enda Walsh; *Mabou Mines DollHouse*; *Let the Right One In* and Emma Rice's *Brief Encounter*, in association with St. Ann's Warehouse; *My Name Is Rachel Corrie*, in association with the Royal Court Theatre; *Slipping*, in association with Rising Phoenix Repertory and Rattlestick Playwrights Theater; *Elective Affinities*, by David Adjmi and featuring Zoe Caldwell, coproduced with Rising Phoenix

Repertory and Soho Rep.; Lee Breuer's *La Divina Caricatura*, in association with St. Ann's Warehouse, La Mama Experimental Theatre Club, Mabou Mines, and Dovetail Productions; and *Hundred Days*, by The Bengsons and Kate E. Ryan, coproduced with Z Space (2014 Theatre Bay Area Award for Outstanding New Musical). Since 2010, piece by piece productions has been a producer with co-creators Brian Mertes and Melissa Kievman on *The Lake Lucille Chekhov Project (Ivanov, Seagull)*. Film credits include *The Rest I Make Up*, a documentary about the life and work of the playwright Maria Irene Fornes, directed by Michelle Memran, and *The Seagull: The Lake Lucille Chekhov Project*, directed by Brian Mertes. This season with Z Space, piece by piece productions will be coproducing a flamenco version of *Antigone*, by Noche Flamenca, and The Wooster Group's *The Town Hall Affair*. Vanden Heuvel lives in San Francisco with her husband, Brad Coley, and their daughter, Lila Blue.

MARK WENDLAND (Scenic Designer) is a Tony Award-nominated set designer whose Broadway credits include *Heisenberg*, *If/Then*, *The Merchant of Venice* (Tony Award nomination), *Next to Normal* (Tony Award nomination), *Talk Radio*, *An Almost Holy Picture*, and *Death of a Salesman*. Other New York credits include *Murder Ballad*, *Beauty of the Father*, and *Iron* at Manhattan Theatre Club; *Significant Other* at Roundabout Theatre Company; *I'm Gonna Pray for You So Hard* at Atlantic Theater Company; *Punk Rock* at MCC Theater; *A Month in the Country*, *A Midsummer Night's Dream*, *Richard III*, and *Hamlet* at Classic Stage Company; *The Layover*, *Boy's Life*, and *Lonely, I'm Not* at Second Stage Theatre; *The Great God Pan* at Playwrights Horizons; *The Intelligent Homosexual's Guide to Capitalism and Socialism with a Key to the Scriptures*, *Satellites*, *Fucking A*, *Pericles*, *A Dybbuk*, *The Winter's Tale*, *Romeo and Juliet*, *Henry V*, *Cymbeline*, and *Timon of Athens* at The Public Theater; *Angels in America* and *Hot 'N' Throbbing* at Signature Theatre Company; and *Unconditional* at Labyrinth Theater Company.

RUSSELL H. CHAMPA (Lighting Designer) recently designed *The Hard Problem* at A.C.T. has worked on the productions of *An Opening in Time* (Hartford Stage), *Desire* (59E59 Theaters, The Acting Company), *The Light Years* (New York Stage and Film, The Debate Society), *The Qualms* (Playwrights Horizons), *brownsville song (b-side for tray)* (Long Wharf Theatre, Philadelphia Theatre Company), *The Unfortunates* and *Let There Be Love* (A.C.T.), and *Thresh|Hold* (Pilobolus). His Broadway credits include *China Doll* (Gerald Schoenfeld Theatre), *In the Next Room, or the vibrator play* (Lyceum Theater at Lincoln Center Theater), and *Julia Sweeney's God Said, "Ha!"* (Lyceum Theater). New York credits include work at Lincoln Center Theater, New York Shakespeare Festival, The Public Theater, Second Stage Theatre, Manhattan Theatre Club, Vineyard Theatre, Atlantic Theater Company, and New York Stage and Film. His regional credits include productions at Steppenwolf Theatre Company, Arena Stage, The Wilma Theater, California Shakespeare Theater, Trinity Repertory Company, the Mark Taper Forum, and the John F. Kennedy Center for the Performing Arts.

LEON ROTHENBERG (Sound Designer) has recently designed for Broadway's *Violet*, *The Realistic Joneses*, *The Nance* (Tony Award), and *Joe Turner's Come and Gone* (Tony nomination). His select off-Broadway credits include work at Primary Stages, Second Stage Theatre, The New Group, Tectonic Theater Project, Playwrights Horizons, Women's Project Theater, Manhattan Theatre Club, The Public Theater, and New York City Center. Regionally, he has designed productions at Arena Stage, Huntington Theatre Company, Williamstown Theater Festival, Seattle Repertory Theatre, Merrimack Repertory Theatre, Portland Center Stage, Delaware Theatre Company, La Jolla Playhouse, The Old Globe, New York Stage and Film, Two River Theater, North Shore Music Theatre, Long Wharf Theatre, McCarter Theatre Center for the Performing Arts, and Theatre by the Sea. International credits include Cirque du Soleil's *Kooza* and *Wintuk*, National Theatre of Cyprus, and Dijon International Adventure Film Festival.

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

MARCY VICTORIA REED* (Assistant Stage Manager) is a stage and events manager and joins A.C.T. for the first time for *Martin Moran at The Strand*. Credits include work at TheatreWorks (*Sweeney Todd*, the gala presentations of *Emma* and *Maria*), San Jose Repertory Theatre (*Crime and Punishment*, *The Big Meal*), The Old Globe (Fiasco Theater's *Into the Woods*), La Jolla Playhouse (*Sleeping Beauty Wakes*, *An Iliad*), McCarter Theatre Center (*Into the Woods*, *The Convert*, *Sleeping Beauty Wakes*, *A Christmas Carol*, *The How and The Why*, *An Iliad*, and *Are You There, McPhee?*), New York Theatre Workshop (*An Iliad*, *Belleville*), Milwaukee Repertory Theater (*The Whipping Man*), Transcendence Theatre Company (Broadway Under The Stars, 2013-14), and *The 24 Hour Musicals* on Broadway, 2010-13. She is a graduate of the University of Wisconsin Whitewater, holds a BFA in stage management, and is a former McCarter Theatre Center stage management intern.

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

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.

A.C.T. BOARD OF TRUSTEES

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	Michael P. Nguyen
Lesley Ann Clement	Martim Oliveira
Richard T. Davis-Lowell	Peter Pastreich
Jerome L. Dodson	Carey Perloff
Michael G. Dovey	Robina Riccitiello
Olympia Dukakis	Dan Rosenbaum
Sarah M. Earley	Sally Rosenblatt
Frannie Fleishhacker	Abby Sadin Schnair
Ken Fulk	Jeff Spears
Dianne Hoge	Robert Tandler
Jo S. Hurley	Patrick S. Thompson
Jeri Lynn Johnson	Joaquin Torres
Alan Jones	Jeff Ubben
James H. Levy	Adriana Lopez Vermut
Heather Stallings Little	Nola Yee
Janet V. Lustgarten	Kay Yun
Jeffrey S. Minick	

THE M.F.A. PROGRAM BOARD OF DIRECTORS

Abby Sadin Schnair, <i>Chair</i>	Toni Miller
Carlotta Dathe	Toni Rembe
Frannie Fleishhacker	Sally Rosenblatt
Arnie Glassberg	Anne Shonk
Christopher Hollenbeck	Melissa Smith
Luba Kipnis	Alan L. Stein
Linda Kurtz	Patrick S. Thompson
Jennifer Lindsay	

EMERITUS ADVISORY BOARD

Barbara Bass Bakar	Christine Mattison
Rena Bransten	Joan McGrath
John Cortis	Deedee McMurtry
Joan Danforth	Mary S. Metz
Dagmar Dolby	Toni Rembe
William Draper III	Rusty Rueff
John Goldman	Joan Sadler
Kaatri Grigg	Cherie Sorokin
James Haire	Alan L. Stein
Kent Harvey	Barry Lawson Williams
Sue Yung Li	Charlie Wilmans

ADDITIONAL CREDITS

Becky Parker Geist, *Props Master*
Sarina Renteria, *Lighting Assistant*

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 Slaight

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*

PETER PASTREICH

Interim Executive Director

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*
Maeve Morgan, *Conservatory Design and Production Coordinator*
Marlena Schwartz, *Production Fellow*

Stage Management

Elisa Guthertz, *Head Stage Manager*
Elisa Guthertz, Megan Q. Sada, Karen Szpallier, *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*
Maria Montoya, *Head Stitcher*
Kelly Koehn, *Accessories & Crafts Artisan*
Chanterelle Grover, *First Hand*
Megan LaFleur, *Costume Administrator*

MELISSA SMITH

Conservatory Director

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*

DON-SCOTT COOPER

General Manager

Jaime Morales, *Geary Cleaning Foreman*
Jamal Alsaïdi, Jeaneth Alvarado, Lidia Godínez, *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 Gholikely, *Special Events Assistant*
Sarah Armstrong, *Major Gifts and Corporate Associate*
Peter Macfarlane, *Development Associate*
Stephanie Swide, *Individual Giving Associate*
Julia Ludwig, *Special Events Fellow*
Madelene Tetsch, *Development Fellow*
Mary O'Neal, *Development Assistant*

Marketing & Public Relations

Christine Miller, *Associate Director of Marketing*
Brad Amorosino, *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*

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
McKneely, Raven Sisco,
Apprentices

CONSERVATORY

Nick Gabriel,
Director of Studio A.C.T.
Christopher Herold,
*Director of Summer
Training Congress*
Jack Sharrar, PhD,
*Director of
Academic Affairs*

Jerry Lopez, *Director of
Financial Aid*
Dan Kolodny, *Manager,
Conservatory Operations &
Professional Development
Training*

Emily Hanna,
*Conservatory Associate,
Young Conservatory &
Studio A.C.T.*

Matt Jones, *Bursar/
Payroll Administrator*

Vanessa Flores,
Conservatory Associate
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

Domenique Lozano,
Acting, Director
Michael Paller,
Director of Humanities

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

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
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
Domenique Lozano,
Director, Acting
Christine Mattison,
Dance, Choreographer
Vivian Sam, *Musical
Theater, Dance*
Dan Seda,
Musical Theater
Trish Tillman, *Acting*
Valerie Weak, *Acting*
Krista Wigle,
Musical Theater

Conservatory Accompanists

Thaddeus Pinkston,
Naomi Sanchez, Lynden
James Bair

Library Staff

Joseph Tally,
Head Librarian

G. David Anderson, Laurie
Bernstein, Helen Jean
Bowie, Bruce Carlton,
Barbara Cahrssen, 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 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

“BRAVE, HONORABLE, BIG-HEARTED ...
powerfully moving”—*The Washington Post*

50
YEARS

A.C.T. AMERICAN
CONSERVATORY
THEATER

BEGINS FEB 1
ACT-SF.ORG | 415.749.2228
A.C.T.'S GEARY THEATER