

★ ★ THE ★ ★ UNFORTUNATES

NOW PLAYING

JAMES

ARY BLUE

encore
arts programs

FEBRUARY-APRIL 2016
SEASON 49, ISSUE 6

A.C.T.'S

15|16

SEASON

BROADWAY'S BRILLIANT NEW COMEDY

MAR 9-APR 3 AT THE GEARY THEATER

A FUNNY AND HEARTBREAKING MUSICAL
ABOUT FINDING "THE ONE"

MAY 11-JUN 5 AT THE GEARY THEATER

DAVID STRATHAIRN RETURNS TO A.C.T.

Chester Bailey

MAY 25-JUN 12 AT THE STRAND THEATER

A.C.T. MINI-PACKS NOW AVAILABLE FOR \$13 A PLAY!

A.C.T. PRESENTS

THEATER TOURS FOR 2016

The bright lights of

BROADWAY IN NEW YORK CITY

June 14–20, 2016

The charming

OREGON SHAKESPEARE FESTIVAL

July 13–18, 2016

The fabulous international

DUBLIN THEATRE FESTIVAL

October 10–17, 2016

The exciting city of

LONDON **NEW!**

December 28, 2016–January 3, 2017

OR JOIN US FOR ALL FOUR AMAZING THEATER EXPERIENCES!

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

- Tickets to world-class productions
- Luxury accommodation at centrally located hotels
- 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

Experience the excitement of
BROADWAY IN NEW YORK CITY

Explore enchanting Ashland and
the OREGON SHAKESPEARE FESTIVAL

Photo by T. Charles Erickson

Relish the legacy of Irish drama
at the DUBLIN THEATRE FESTIVAL

Discover the cultural riches of LONDON

FOR MORE INFORMATION ABOUT TRAVELING WITH A.C.T.,
visit act-sf.org/theatertours or contact
Helen Rigby at **415.239.2469** or hrrigby@act-sf.org.

A.C.T.
AMERICAN
CONSERVATORY
THEATER

UP NEXT IN THE A.C.T. CONSERVATORY

April 8–11

The A.C.T. Young Conservatory presents

COMEDY TONIGHT

Performed by the Musical and Cabaret Ensembles

This crowd-pleasing cabaret features a program of songs that are smart, intelligent, and funny.

Performances take place at The Garret, located on the fifth floor of A.C.T.'s Geary Theater at 415 Geary Street, San Francisco.

May 20–23

The A.C.T. Young Conservatory presents

THROUGH THE YEARS WITH JASON ROBERT BROWN

Performed by the Musical and Cabaret Ensembles

Featuring songs from Jason Robert Brown's solo work to selections from his award-winning musicals, this cabaret pays homage to one of our great contemporary composers.

Performances take place at The Garret, located on the fifth floor of A.C.T.'s Geary Theater at 415 Geary Street, San Francisco.

May 12–14

The A.C.T. Master of Fine Arts Program presents

THE ROCKY HORROR SHOW

Book, Music, and Lyrics by Richard O'Brien

Experience the musical that inspired the cult classic film.

CARDENIO

Inspired by Shakespeare's lost work, *Cardenio* is a modern romantic farce featuring a wedding, a play within a play, and the language of love as crafted by Charles Mee and Stephen Greenblatt.

Performances take place at A.C.T.'s Strand Theater at 1127 Market Street, San Francisco.

MORE SHOWS, MORE SAVINGS

See both spring M.F.A. shows for only \$15 each (a savings of up to \$20). Visit act-sf.org/MFAshows for details.

ACT-SF.ORG/CSVSHOWS | 415.749.2228

February 2016
Volume 14, No. 6

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

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

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

Brett Hamil
Online Editor

Jonathan Shipley
Associate Online Editor

Jonathan Shipley
Ad Services Coordinator

Carol Yip
Sales Coordinator

encore
media group

Paul Heppner
President

Mike Hathaway
Vice President

Marty Griswold
Director of Business & Community Development

Genay Genereux
Accounting

Sara Keats
Marketing Coordinator

Ryan Devlin
Events / Admin Coordinator

Corporate Office

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

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

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

SAN FRANCISCO'S THEATER COMPANY

American Conservatory Theater, San Francisco's Tony Award-winning nonprofit theater, nurtures the art of live theater through dynamic productions, intensive actor training, and an ongoing engagement with our community. Under the leadership of Artistic Director Carey Perloff, we embrace our responsibility to conserve, renew, and reinvent our relationship to the rich theatrical literature and traditions that are our collective legacy, while exploring new artistic forms and new communities. A commitment to the highest standards informs every aspect of our creative work. Founded by pioneer of the regional theater movement William Ball, A.C.T. opened its first San Francisco season in 1967. Since then, we've performed more than 350 productions to a combined audience of more than seven million people. We reach more than 250,000 people through our productions and programs every year.

Rising from the rubble of the catastrophic earthquake and fires of 1906 and immediately hailed as the "perfect playhouse," the beautiful, historic Geary Theater has been our home since the beginning. When the 1989 Loma Prieta earthquake ripped a gaping hole in the ceiling, destroying the proscenium arch and dumping tons of debris on the first six rows of orchestra seats, the San Francisco community rallied to raise a record-breaking \$30 million to rebuild it. The theater reopened in 1996 with a production of *The Tempest* directed by Perloff, who took over after A.C.T.'s second artistic director, gentleman artist Ed Hastings, retired in 1992.

Perloff's 23-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 "locavore" theater—theater made by, for, and about the San Francisco 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 46-year-old Conservatory, led by Melissa Smith, is at the center of our work. Our three-year, fully accredited Master of Fine Arts Program has moved to the forefront of America's actor training programs, our intensive Summer Training Congress attracts enthusiasts from around the world, and our San Francisco Semester welcomes undergraduate students who want a taste of the grad school experience. Other programs include the world-famous Young Conservatory for students ages 8 to 19, led by 25-year veteran Craig Slight, and Studio A.C.T., our expansive course of study for adults. Our alumni often grace our mainstage and perform around the Bay Area, as well as stages and screens across the country.

A.C.T. also brings the benefits of theater-based arts education to more than 10,000 Bay Area school students 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 in-depth study materials to Bay Area schools and community-based organizations.

With our increased presence in the Central Market neighborhood marked by the opening of The Costume Shop theater, the renovation of The Strand Theater across from UN Plaza, and the launch of our mobile Stage Coach initiative, A.C.T. is poised to continue its leadership role in securing the future of theater for San Francisco and the nation.

American Conservatory Theater Board of Trustees

As of January 2016

Nancy Livingston
Chair

Kirke M. Hasson
President

Celeste Ford
Vice Chair

Priscilla Geeslin
Vice Chair

Steven L. Swig
Vice Chair

Lawrence P. Varellas
Treasurer

Daniel E. Cohn
Secretary

Alan L. Stein
Chair Emeritus

Ray Apple
Lesley Ann Clement
Robyn Coles
Richard T. Davis-Lowell
Jerome L. Dodson
Michael G. Dovey
Olympia Dukakis
Sarah Earley
Linda Jo Fitz
Frannie Fleishacker
Ken Fulk
Dianne Hoge
Jo S. Hurley
Jeri Lynn Johnson
Alan Jones
James H. Levy
Heather Stallings Little
Jeffrey S. Minick
Michael P. Nguyen

Carey Perloff
Robina Riccitiello
David Riemer
Dan Rosenbaum
Sally Rosenblatt
Abby Sadin Schnair
Jeff Spears
Patrick S. Thompson
Sisi Tran
Jeff Ubben
Adriana Vermut
Nola Yee
Kay Yun

EMERITUS ADVISORY BOARD

Barbara Bass Bakar
Rena Bransten
Jack Cortis

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

ACADEMY AWARD NOMINEE

DAVID STRATHAIRN

RETURNS TO A.C.T.!

Chester Bailey

By | Joseph Dougherty

Directed by | Ron Lagomarsino

Starring | David Strathairn
and Dan Clegg

THREE WEEKS ONLY!

Photo by Kevin Berne

A.C.T. FAVORITE AND ACADEMY AWARD NOMINEE

David Strathairn (*Underneath the Lintel* at A.C.T.; film: *Good Night, and Good Luck*; *Lincoln*; *The Second Best Exotic Marigold Hotel*) and A.C.T. M.F.A. Program alumnus Dan Clegg (*Major Barbara*) return to A.C.T. for a three-week engagement at The Strand. In 1945, in a Long Island hospital, a young man named Chester Bailey (Clegg) has fallen under the charge of Dr. Philip Cotton (Strathairn). Chester is recovering from devastating injuries that have made his imagination the safest haven he has. Wounded by his own disappointments in life and love, Cotton must figure out how to heal this unusual patient and is forced to make an ethical decision that calls into question everything he has ever believed—leading him to new realizations about love, hope, and the saving grace of the imagination. Written by Emmy Award-winning playwright and screenwriter Joseph Dougherty and directed by veteran stage and television director Ron Lagomarsino, *Chester Bailey* is a compelling account of the lies we tell ourselves in order to find wholeness and truth.

MAY 25–JUNE 12, 2016

*Limited Three-Week Engagement
at The Strand Theater*

15 | 16

A.C.T. AMERICAN
CONSERVATORY
THEATER

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

Made possible by
the Priscilla and Keith Geeslin New Strands Fund

WHAT'S INSIDE

About the Play

9 LETTER FROM THE ARTISTIC DIRECTOR

BY CAREY PERLOFF

12 FROM BETTY BOOP TO BEATBOXING

An Interview with the Creators of The Unfortunates

BY SIMON HODGSON

14 VOICES COME TOGETHER

Storytelling through Music in The Unfortunates

BY CECILIA PADILLA AND SHANNON STOCKWELL

16 ADVENTURES IN MYTHMAKING

The Hero's Journey

BY SHANNON STOCKWELL AND KIMBERLY RHEE

Inside A.C.T.

25 THE LION

Written by and starring Benjamin Scheuer; Directed by Sean Daniels

BY SIMON HODGSON

26 BACK TO THE SOURCE

A.C.T.'s Institute for Educators

BY SHANNON STOCKWELL

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, VISIT: ACT-SF.ORG/VOLUNTEER

Photo by Jenny Graham.

EDITOR

Simon Hodgson

ASSOCIATE EDITOR

Shannon Stockwell

CONTRIBUTORS

Cecilia Padilla
Carey Perloff
Kimberly Rhee

Photo by Jay Yamada.

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 *The Realistic Joneses* and InterACT with us!

The Realistic Joneses

AT THE GEARY THEATER

BIKE TO THE THEATER NIGHT

Mar 9, 7 PM

In partnership with the San Francisco Bicycle Coalition, 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.

PROLOGUE

Mar 15, 5:30 PM

Go deeper with a fascinating preshow discussion and Q&A with a member of the *Realistic Joneses* artistic team.

THEATER ON THE COUCH*

Mar 18, 8 PM

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

AUDIENCE EXCHANGE*

Mar 22, 7 PM; Mar 20 & 30, 2 PM

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

OUT WITH A.C.T.*

Mar 23, 8 PM

Mix and mingle at this hosted postshow LGBT party.

WENTE VINEYARDS WINE SERIES

Mar 29, 7 PM

Meet fellow theatergoers at this hosted wine-tasting event.

PLAYTIME

Apr 2, 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.

LEADING LADIES AT THE SF SYMPHONY

COOKE

Apr 6–7, 9–10

MTT CONDUCTS MAHLER'S THE SONG OF THE EARTH

Featuring Sasha Cooke

Michael Tilson Thomas conducts one of Mahler's most emotionally complex, intimate works: the epic *The Song of the Earth*, featuring soloist **Sasha Cooke** "who sings with cut-glass precision and luminous depth" (*San Jose Mercury News*).

HAHN

Apr 26

HILARY HAHN IN RECITAL

Impetuous and authoritative, brilliant and beautiful" (*The New York Times*). Multi Grammy Award-winning violinist **Hilary Hahn** performs a recital of thrilling works from Mozart, Bach, and more.

Presenting Sponsor
Great Performers Series

GRAHAM

May 19–22

MTT & SUSAN GRAHAM PRESENT BRAHMS

"America's favorite mezzo" **Susan Graham** (*Gramophone*) joins **Michael Tilson Thomas** and the **SF Symphony** for a special presentation of Brahms's sweeping Alto Rhapsody and more.

SAN FRANCISCO
SYMPHONY

MICHAEL TILSON THOMAS • MUSIC DIRECTOR

SFSYMPHONY.ORG 415-864-6000

SECOND CENTURY PARTNERS

Inaugural Partner

SEASON PARTNERS

San Francisco Chronicle
SFGate.com

Official Airline

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

FROM THE ARTISTIC DIRECTOR

Dear Friends,

In this inaugural season at The Strand, everything is happening for the first time. The show that launched The Rembe Theater, *Love and Information*, was our first mainstage production in the space. Then we unveiled the world premiere of our first Strand commission, *Monstress*, and saw our theater filled with so many new faces exploring Lysley Tenorio's Filipino stories-into-plays. And now, *The Unfortunates*—our first musical!

We know The Strand will welcome the pounding rhythms and soaring melodies of this generous show after the Young Conservatory baptized the space last summer with *I'm Still Standing: The Music of Elton John*, directed by the inimitable Craig Slaughter. What I find so exciting about The Rembe Theater at The Strand is that it is both intimate and epic. While the audience is extremely close to the action onstage, there is also room within those bold red walls for big ideas, big feelings, big sounds, and big dreams—which is perfect for *The Unfortunates*.

We first encountered this vivid new musical in an earlier incarnation at the Oregon Shakespeare Festival, where it was written and performed by the team of remarkably creative guys whom you will see onstage today. With its irresistible tunes and its story of a captured soldier navigating a dream world in search of his lost love, *The Unfortunates* has the combusive drive of a legendary concert or a gospel revival meeting.

The passion and energy at OSF brought audiences to their feet, and we have been delighted to continue working on the structure and storytelling of the piece through our New Strands commissioning and development program. In collaboration with director Shana Cooper, the *Unfortunates* creators have been in residence at A.C.T. for two years, nurturing this surprising blues musical for its run at The Strand. We are thrilled to fill these walls with inspirational songs and vivid storytelling, and we are so grateful to you for joining us. When we were planning how to program The Strand, one

trustee remarked that we should let the building teach us what it ultimately wants to be. Sage advice. In the first six months, we have learned we can put an M.F.A. production in The Rueff and a mainstage show in The Rembe and play them simultaneously with great success. We hosted rollicking Filipino American open-mic nights in the lobby during *Monstress* and drew huge late-night crowds. We have brewed artisanal coffee in The Strand Cafe to entice passersby into the building during the day. We held a big Conservatory costume party, *Spooked at The Strand*, which took over the entire building (including the LED screen) to raise funds for our M.F.A. Program. Our Young Conservatory and Education & Community Programs hosted the first transbay Collaborative Youth Arts Project with Destiny Arts Center with the world premiere of Chris Webb's *Snakes*, and the teens of Downtown High School presented their first exhibition in The Rueff, sharing their powerful stories with the greater San Francisco community. We've donated The Rueff to sister companies like Magic Theatre free of charge through our Community Space-Sharing Initiative, and we've presented Bill Irwin's magical new work in progress, *On Beckett*, for three sold-out performances in December.

This is only the beginning. Some of you here today are longtime subscribers, and others are coming to A.C.T. for the first time. Please let us know your thoughts and ideas about The Strand now that you're here—the possibilities are infinite! Meanwhile, many thanks for coming to *The Unfortunates*. You're in for a wonderful ride!

Best,
Carey Perloff
Artistic Director

“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

Find your way up.SM

To learn more about how we can help keep your financial life in tune, visit

FindYourWayUp.com/Tuned2SF or call
(866) 618-5244 to speak with a personal banker.

CITY NATIONAL BANK
The way up.®

©2015 City National Bank

City National Personal Banking

CNB MEMBER FDIC

CAREY PERLOFF, Artistic Director

PRESENTS

★★★THE★★★
UNFORTUNATES

CREATED BY **JON BEAVERS, KRISTOFFER DIAZ, CASEY LEE HURT, IAN MERRIGAN, AND RAMIZ MONSEF**
DIRECTED BY **SHANA COOPER**

MUSIC DIRECTION AND
ORCHESTRATIONS BY
CHOREOGRAPHY BY
SCENIC DESIGN BY
COSTUME DESIGN BY
LIGHTING DESIGN BY
SOUND DESIGN BY
ASSOCIATE DIRECTOR
DRAMATURG

CASEY LEE HURT
ERIKA CHONG SHUCH
SIBYL WICKERSHEIMER
KATHERINE O'NEILL
RUSSELL H. CHAMPA
BRENDAN AANES
PAUL JAMES PRENDERGAST
BEATRICE BASSO

CAST

(IN ALPHABETICAL ORDER)

COUGHLIN/ROOK **JON BEAVERS***
ROXY **LAUREN HART†**
MADAME **DANIELLE HERBERT***
RAE **TAYLOR IMAN JONES***
CJ/ROOK **CHRISTOPHER LIVINGSTON***
HANDSOME CARL/ROOK **AMY LIZARDO***
KOKO/ROOK **EDDIE LOPEZ***
BIG JOE **IAN MERRIGAN***
GENERAL GOODTIMES/
ENEMY/STACK/DOCTOR **RAMIZ MONSEF***
PREACHER **ARTHUR WISE††**

THIS PRODUCTION IS MADE POSSIBLE BY

EXECUTIVE PRODUCERS
FRANNIE FLEISHHACKER
ARTHUR ROCK AND
TONI REMBE
NOLA YEE

SPONSORED BY
 **FARELLA
BRAUN + MARTEL LLP**

ADDITIONAL SUPPORT BY

PRODUCERS
ROSE HAGAN AND
MARK LEMLEY
ROBINA AND
JOHN RICCIETIELLO
ANNE AND
MICHELLE SHONK

ASSOCIATE PRODUCERS
CONCEPCIÓN S. AND
IRWIN FEDERMAN
VICKI AND DAVID
FLEISHHACKER

UNDERSTUDIES

HANDSOME CARL/MADAME/
ROXY/RAE **BRITTANY DANIELLE***
PREACHER/
GENERAL GOODTIMES/
ENEMY/STACK/DOCTOR **JOHN R. LEWIS***
CJ/COUGHLIN/ROOK/KOKO **COLETON SCHMITTO***
BIG JOE **ARTHUR WISE††**

MUSICIANS

DRUMS **DAVID ROKEACH**
BASS **WIL HENDRICKS**
WOODWINDS **KARL THEOBALD**
PIANO/GUITAR **CASEY LEE HURT**
BRASS **KEVIN PORTER**
(UNTIL MARCH 8)
BRASS **DEREK JAMES**
(AFTER MARCH 8)
MUSIC CONTRACTOR **KEVIN PORTER**
ADDITIONAL HORN
ORCHESTRATIONS **KEITH KELLY**

STAGE MANAGEMENT

STAGE MANAGER **KAREN SZPALLER***
ASSISTANT STAGE MANAGER **CHRISTINA LARSON***
STAGE MANAGEMENT
FELLOW **LAUREN PEKEL**
FIGHT CAPTAIN **RAMIZ MONSEF***
DANCE CAPTAIN **DANIELLE HERBERT***

Originally produced by the Oregon Shakespeare Festival
Bill Rauch, Artistic Director Paul Nicholson, Executive Director

*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 2016

††Member of the A.C.T. Master of Fine Arts Program class of 2016,
appearing in this production courtesy of Actors' Equity Association

FROM BETTY BOOP TO BEATBOXING

AN INTERVIEW WITH
THE CREATORS OF *THE UNFORTUNATES*

BY | SIMON HODGSON

Left to right: Ramiz Monsef, Jon Beavers, Ian Merrigan, and Casey Lee Hurt. Photo by Randy Taradash.

In 2013, a new musical took the Oregon Shakespeare Festival by storm. Blending bluesy grit with contemporary syncopation, *The Unfortunates* became a crowd-pleasing cult hit that had audiences jumping. It's the story of Big Joe, a tough-talking soldier who signs up for war but falls into a shadowy dream world in which he must fight to save his love, Rae. The musical was created by Jon Beavers, Kristoffer Diaz, Casey Lee Hurt, Ian Merrigan, and Ramiz Monsef, a tightknit band of artists who drew inspiration from mythology and hip-hop, guitar ballads and graphic novels. We caught up with three of the creators to find out more about the amazing journey of *The Unfortunates*.

WHAT'S THE INSPIRATION BEHIND THIS NEW MUSICAL?

RAMIZ MONSEF: The seed of the whole thing is the blues song "St. James Infirmary." The first time I ever heard that song was in a Betty Boop cartoon, where Cab Calloway sings it. It's this seven-minute-long *Snow-White* cartoon from 1933. I saw it as a little kid and it haunted me.

SO, BLUES AND CARTOONS. RAMIZ, DON'T YOU HAVE A BACKGROUND IN GRAPHIC NOVELS AS WELL?

MONSEF: I have a background in being a total comic-book nerd, and I've got boxes of *Spider-Man* back issues to prove it. The character design and the idea of using hands as a metaphor came out of my head, then were brought to life by our incredible designers, scenic designer Sibyl Wickersheimer and costume designer Katherine O'Neill.

IT SEEMS LIKE THERE'S A HELLBOY ELEMENT TO BIG JOE, WITH THE SUPERSIZED FISTS.

MONSEF: Yeah. Hellboy and the Goon, absolutely. I've always found hands really fascinating. I also like Egon Schiele, whose figures all have these crazy fingers. We drew inspiration from everywhere.

JON BEAVERS: We also pulled from action movies. And we were really interested in propaganda posters from the two world wars. In World War II, the artwork was heavily influenced by [comic-book artist] Jack Kirby, what was happening in graphic novels, and cartoons from the *New Yorker*.

THE UNFORTUNATES SEEMS TO BE ROOTED IN THE TWO WORLD WARS—OR IS IT SET MORE IN A GENERALIZED WORLD AT WAR?

CASEY LEE HURT: It's the idea of a world at war. World War I is where a lot of our influences are drawn from, but we're trying not to put it specifically in that time period. The reason for that is because the enemy in the play is not a regime. It's fear. For us, that's the most important element—fear is the thing that every generation faces. And we want that to be transparent and true throughout.

THREE OF THE FIVE CREATORS WERE ORIGINALLY PART OF AN A CAPPELLA TRIO CALLED 3BLINDMICE. HOW DO YOU GO FROM THERE TO A SHOW AT THE OREGON SHAKESPEARE FESTIVAL?

MONSEF: Ian, Jon, and I were all living in New York and spending a lot of time together. If we ended up at a party, we wouldn't be talking to people, we'd be off in a corner, freestyling and beatboxing. And then the party would come to us. 3blindmice happened naturally because we found comrades that spoke the same language.

As far as coming out to Oregon, that was one of those crazy moments in which you ask for something ridiculous and you get it. I got an offer to come out to OSF, and I said, "Thanks, but can I bring my friends out there to work on something?" We'd been throwing around the idea of putting something together, because we all have backgrounds in theater.

When 3blindmice would perform a show, we wouldn't just get on a microphone and stand there. We had a number where I died and then Ian brought me back to life with beatboxing.

IN FAMILIES, EVERYONE FINDS THEIR ROLE. YOU GET THE PEACEMAKER OR THE TROUBLEMAKER OR THE COMEDIAN. HOW DOES THAT BREAK DOWN AMONG YOU GUYS?

BEAVERS: Kris [Diaz] was the gatherer of concepts, which allowed other people to be up on their feet and spitballing. Ramiz is excellent with dialogue. He's an incredible wordsmith. Ian and I just say a bunch of things, and maybe two out of five are pretty good. Then Ramiz grabs one of them and says it back in a way that has *vibe*.

As well as being the instrumentalist and contributing unbelievable amounts of melody and harmony, Casey is the idea distillery. He's straight to the quick. If Ramiz poeticizes something that has real guts to it, then Casey will say it in three words and give us what we're doing thematically.

But that makes for a pretty picture of what's going on in the room. Honestly, everybody's shifting roles a lot, and sometimes we're just hanging around and making fart jokes—but don't write that down!

HURT: I would like to nominate Ian as the MVP. He's done so much work with managing shit, and he's a peacemaker at heart.

MONSEF: We're kind of like Voltron. Individually, the members of Lion Force can't do a whole lot. They're pieces of a robot, but they're just not as powerful as when they form up and make Voltron. You get us all together in the room, and there's some magic crackle that happens. I can only imagine what it looks like to somebody walking in off the street. They'd either think we're geniuses or we're bat-shit crazy.

WORDS ON PLAYS

Want to know more about *The Unfortunates*? *Words on Plays*, A.C.T.'s renowned performance guide series, offers insight into the plays, playwrights, and productions of the subscription season with revealing interviews and in-depth articles.

**PURCHASE YOUR COPY AT THE THEATER
OR BY VISITING ACT-SF.ORG/WORDSONPLAYS**

VOICES COME TOGETHER

STORYTELLING THROUGH MUSIC IN *THE UNFORTUNATES*

BY | CECILIA PADILLA AND SHANNON STOCKWELL

THE PLOT OF *THE UNFORTUNATES* IS STRANGE AND ENGAGING, ITS VISUAL WORLD VIBRANT AND MEATY. BUT IT IS THE EMOTIONAL SCORE THAT MAKES THE SHOW SO MOVING. IT IS THE MUSIC THAT BRINGS THIS GROUP OF MISFITS TOGETHER AND UNITES THEM IN THE FACE OF TRAGEDY.

MUSICAL NUMBERS OF *THE UNFORTUNATES*

"STRAIGHT DOWN THE CENTER"	"ANY OLD IRON"
"THE UNFORTUNATES BLUES"	"ST. JAMES"
"OLD TIME GLORY"	"NO PROMISES"
"I WANT YOU"	"DOWN AND OUT"
"PLAGUE SONG"	"TELL ME WHERE IT HURTS"
"GOOD TO BE THE KING"	"RUN JOE"
"CARRY ON"	"GUARD THE RIGHT"
"CATCH ME WHEN I FALL"	"OLD TIME GLORY REPRISE"
"LET SOME LIGHT IN"	

The nucleus of *The Unfortunates*, the initial inspiration, is "St. James Infirmary," a classic blues song with mysterious origins. "It represents a morphing tradition," says *The Unfortunates* music director Casey Lee Hurt. "No one knows where the thing started."

It's impossible to know the origins of the song because it derives from an old European folk music tradition, which was based on sharing songs orally. The earliest reference to anything resembling "St. James Infirmary" is "The Unfortunate Rake," an Irish folk song from the seventeenth century.

In America, “The Unfortunate Rake” inspired songs in several genres before it finally became “St. James Infirmary,” a song known by many blues musicians in the early twentieth century and made popular by Louis Armstrong’s 1928 recording. Despite intensive study about its origins and meaning, the song will remain mysterious. But knowing who first sang it doesn’t matter. Music historian Robert W. Harwood says, “Regardless of where a musician first heard the song, we can be reasonably certain that it came to that place from elsewhere, assembled from bits and pieces of other songs, from bits and pieces of other people’s experiences. It was a song written by Everybody.”

Like the history of “St. James Infirmary,” the score of *The Unfortunates* incorporates a wide range of American musical genres, including gospel, blues, and hip-hop. Each of the creators comes from a different musical background, so it makes sense that they would make a show that is a mash-up of different American sounds. Ian Merrigan is a folk artist and singer-songwriter; Ramiz Monsef is aligned with R&B; Jon Beavers is a lyricist; and Casey Lee Hurt, a third-generation former Southern Baptist preacher, comes from a background of gospel and blues. The thread that ties them all together is hip-hop. “We all grew up on hip-hop and loved listening to it and spent a lot of time and energy in that scene,” says Hurt. “The fusing of all those genres just came together naturally. We brought the skill sets that we had to the table, and the story grew from there.”

In the beginning, the process of creating the music was, as Hurt says, “pretty hodgepodge.” When they first began working on the show, everyone involved was split up geographically. How do you write a musical with collaborators all the way across the country? If you’re one of the creators of *The Unfortunates*, you get an idea for a song, call your friends, and leave it on their voicemail. After they collected enough material that way, they gathered it up and brought it into the studio.

Once the creators got together in a room, their primary goal was to sing and get ideas down on paper. The plot, the

“ST. JAMES INFIRMARY”

I WAS DOWN IN OLD JOE’S BARROOM
RIGHT THERE IN THE SQUARE
THE USUAL CROWD WAS ASSEMBLED
AND BIG JOE MCKINNEY WAS THERE

HE SAID, BOY, I WANNA TELL YOU A STORY
AND HIS EYES WERE ALL BLOODSHOT RED
HE LEANED IN REAL CLOSE AND HE TOLD ME
AND THESE ARE THE WORDS THAT HE SAID

HE SAID, I WAS DOWN IN ST. JAMES INFIRMARY
AND I HEARD MY BABY GROAN
SHE WAS STRETCHED OUT ON A LONG, WHITE TABLE
SHE USED TO BE MY VERY OWN

LET HER GO, LET HER GO, GOD BLESS HER
WHEREVER SHE MAY BE
SHE CAN SEARCH THE WHOLE WORLD OVER
SHE WON’T NEVER FIND A LOVIN’ MAN LIKE ME

WHEN I DIE, BURY ME IN STRAIGHT-LACED SHOES,
A BOXED BACK COAT AND A STETSON HAT
PUT A TWENTY-DOLLAR GOLD CHAIN ON MY WATCH
SO THE BOYS KNOW I DIED STANDING PAT

GIVE ME SIX CRAPSHOOTERS FOR PALLBEARERS
LET A CHORUS GIRL SING ME A SONG
PUT A RED-HOT JAZZ BAND ON MY FUNERAL MARCH
TO RAISE HELL AS I ROLL ALONG

characters, and the songs came at the same time. “As we got the idea for a scene or a character, almost immediately we would write the song that would fit in that character’s genes, in their voice,” says Hurt.

The creators of *The Unfortunates* may come from different musical backgrounds, but they all have the desire to show audiences the power of musical narrative. Storytelling is a communal art form; it unites a group of people through the shared experience of a narrative. But *The Unfortunates* doesn’t just connect individual audience members to each other. It also gives us an opportunity to fight back. “War and music,” says Hurt, “are two things that, for better or for worse, America’s always had. And there’s no question that music has been an outcry, a response to injustice. We sing in the hard times—in the midst of tragedy looking for solace. But we also look for a catalyst to change things for the better.”

ADVENTURES IN MYTHMAKING

THE HERO'S JOURNEY

BY | SHANNON STOCKWELL
AND KIMBERLY RHEE

"We are all mythology nuts," says Ramiz Monsef about himself and the other creators of *The Unfortunates*. "Living in New York, each one of us would be reading a different Joseph Campbell book and comparing notes. Mythology is in our DNA." Although every society has its own myths and storytelling methods, American writer Joseph Campbell points to a commonality among mythological stories across cultures. In *The Hero with a Thousand Faces* (1949), he explains what he calls the "monomyth." Looking at the 12 stages of the monomyth journey, can you identify the ways *The Unfortunates* is itself a modern-day American myth?

01 | THE ORDINARY WORLD

We are introduced to the Ordinary World. Usually, there are two polarized forces straining against each other, but it's far in the background of the Hero's life. The Hero is drawn so the audience can relate to and sympathize with him.

04

MEETING WITH THE MENTOR

The Hero meets with someone older or wiser—or consults a more mature inner self—in order to gain skills and knowledge necessary to go on the adventure. Think Gandalf from *The Lord of the Rings*, or the witches in *Macbeth*.

REFUSAL OF THE CALL | 03

02

The Hero denies the call to adventure. Something inside stops him from stepping up to action.

THE CALL TO ADVENTURE

The rumblings of change—the Ordinary World is not as it once was. The Hero is informed that there is something—a treasure to be gained or goal to be accomplished—that can solve the problems of the Ordinary World, but there is a journey he must take to retrieve or achieve it. Think of the ghost of Hamlet's father telling him to kill his uncle.

05

CROSSING THE THRESHOLD

With newfound knowledge or skills, the Hero commits to the adventure by crossing over into the Unfamiliar World.

06

ALLIES AND ENEMIES

The Hero must figure out how things work in the Unfamiliar World by determining whom he can trust. His relationships with others are tested, proving who is friend and who is foe.

THE ORDEAL

08

The Hero faces death—either he or another character almost dies, or another character does die—like Ophelia's suicide in *Hamlet*.

07

THE HERO'S APPROACH

Together, the Hero and the Allies prepare to approach the most dangerous place in the journey, where the treasure lies.

THE REWARD

09

After facing death, the Hero takes possession of the treasure he has been seeking or achieves the goal he has been trying to accomplish.

10

THE ROAD BACK HOME

The Hero wants to complete the adventure and tries to return back safely to the Ordinary World, but is pursued by enemies or other threats. He is in danger of losing the treasure, or perhaps it seems that his accomplishment might not be successful. This is Orpheus leaving the underworld with the warning not to look back at his love, Eurydice.

RETURN WITH THE ELIXIR

12

The Hero returns completely to the Ordinary World—or continues on his journey. He still has some element of the treasure won or accomplishment achieved, which has the power to change the Hero—for better or for worse.

THE HERO'S RESURRECTION

11

The Hero is tested one more time in a battle with the enemy. There is a final sacrifice, another moment of death and rebirth—but bigger, grander, more universal. Through the Hero's actions, the strained Ordinary World is healed.

WHO'S WHO

in THE UNFORTUNATES

JON BEAVERS* (Coughlin/Rook; Co-Creator)

is a California-based actor, writer, songwriter, and musician. His television credits

include *Malcolm in the Middle*, *Gotham*, *NCIS*, and Nickelodeon's educational music series *The Fresh Beat Band*. Onstage, Beavers has performed with EST West in Los Angeles, Seattle Shakespeare Company, Les Dechargeurs in Paris, and at the Oregon Shakespeare Festival.

LAUREN HART† (Roxey)

makes her Strand debut with *The Unfortunates*. She was most recently seen as the Ghost of Christmas Past in *A Christmas*

Carol with A.C.T., where she is currently finishing her degree in the Master of Fine Arts Program. Her favorite roles include Molly in *Peter and the Starcatcher* and Elmire in *Tartuffe*, both at Summer Repertory Theatre, and Vittoria in *Crazy for the Country*, Titania in *A Midsummer Night's Dream*, and Dunyasha in *The Cherry Orchard*, all A.C.T. M.F.A. Program productions.

DANIELLE HERBERT*

(Madame)

makes her A.C.T. and West Coast-theater debut with *The Unfortunates*. Based in New York

City, she recently made her Broadway debut starring in the Duke Ellington musical, *After Midnight*, while also covering a rotation of guest stars, including Patti LaBelle, Fantasia Barrino, Toni Braxton, k.d. lang, Vanessa L. Williams, and Adriane Lenox. TV audiences will know her as Babs in the Netflix series *Orange Is the New Black* and as Nurse Theo in the NBC series *No Harm*. Largely known to Philadelphia audiences, particularly at the Walnut Street Theatre, she's a two-time Barrymore Award nominee. She was also a background vocalist to Grammy Award-winning R&B singer Jill Scott. Other credits include Kate in *Good People*, the Apollo Singer in *The Buddy Holly Story*, Giulietta Trapani in *Aspects of Love*, and Anita in *West Side Story*, as well as roles in *Hairspray*; *Les Misérables*; *RESPECT*; *Man of La Mancha*; *Caroline, or Change*; and *Purlie*.

TAYLOR IMAN JONES* (Rae)

makes her A.C.T. debut with *The Unfortunates*. She is a Bay Area native and an alumna of A.C.T.'s first San

Francisco Semester. Her credits include *American Idiot* (national tour); *Stage Kiss* (San Francisco Playhouse); *Smokey Joe's Cafe*, *Spring Awakening*, and *Lucky Stiff* (Center REpertory Company); *Hookman* (Encore Theatre Company); *Lizzie* (Ray of Light Theatre); *West Side Story* (Broadway by the Bay); *The Wiz* and *Mary Poppins* (Berkeley Playhouse); and *Rent* (Contra Costa Musical Theatre and Pacific Coast Repertory Theatre).

CHRISTOPHER LIVINGSTON*

(CJ/Rook) makes his A.C.T. debut with *The Unfortunates*. His New York credits include *peerless* with Cherry Lane

Theatre's Mentor Project, *The Urban Retreat* at The Public Theater, and *The Architecture of Becoming* at Women's Project Theater. His regional credits include *peerless* at Yale Repertory Theatre; *Leftovers* at the Eugene O'Neill Theater Center; *The Imaginary Invalid*, *The Pirates of Penzance*, *Hamlet*, and *Henry IV, Part I* at the Oregon Shakespeare Festival (OSF); *Party People* (Theatre Bay Area Award nomination) at Berkeley Repertory Theatre and OSF; *The White Snake* at OSF and Berkeley Repertory Theatre; *The Whipping Man* at Portland Center Stage; *Romeo and Juliet* at Virginia Stage Company; *Black Nativity* at Intiman Theatre; and the Youth Ink! theater festival at McCarter Theatre Center. His film and television credits include *Service to Man* and *Unforgettable*. His audio-recording credits include the OSF production of *Hamlet* (Grammy Award nomination). He received his B.F.A. in acting from Mason Gross School of the Arts at Rutgers University.

AMY LIZARDO* (Handsome Carl/Rook)

is a Bay Area actor, singer, and teaching artist. Her recent credits include *The Tempest* with California

Shakespeare Theater, *Dogfight* with San Francisco Playhouse, *Hedwig and the Angry Inch* with Boxcar Theatre (San Francisco Bay Area Theatre Critics Circle Award nominee), and *Party People* with Berkeley Repertory Theatre. Lizardo graduated from San Jose State University in 2010 with a master's degree in theater.

*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 2016

EDDIE LOPEZ*

(Koko/Rook)

is a Northern California native. *The Unfortunates* is his A.C.T. debut. His New York theater credits include

Throne of Blood at Brooklyn Academy of Music. In five seasons at the Oregon Shakespeare Festival, he has performed in *Animal Crackers*; *Medea/Macbeth/Cinderella*; *The Pirates of Penzance*; *Henry IV, Part II*; *She Loves Me*; *Throne of Blood*; *The Music Man*; *Henry VIII*; *A Midsummer Night's Dream*; and *The Comedy of Errors*. Other regional theater credits include *Vanya and Sonia* and *Masha and Spike* (Denver Center for the Performing Arts Theatre Company), *Paradise Lost: Shadows and Wings* (The Theatre @ Boston Court, Pasadena), *What to Wear* (directed by Richard Foreman; Roy and Edna Disney/CalArts Theater, Los Angeles), and *Hedwig and the Angry Inch* (California Institute of the Arts, Los Angeles). His television and film credits include *Redwood Highway* and *Madam Secretary*. Lopez is a graduate of California Institute of the Arts.

IAN MERRIGAN*

(Big Joe; Co-Creator)

is a writer, actor, and musician from Kansas City, Missouri. He is currently based in Los Angeles. He has worked at the

Oregon Shakespeare Festival (*The Unfortunates*), Soho Rep. (*The Site*), Circle X Theatre Co. (*Bad Apples*), and Seattle Shakespeare Company (*Romeo and Juliet*). His music has been featured on IFC, ABC, NBC, Current TV, and Hulu and can be found online. He is a graduate of the University of North Carolina School of the Arts.

Relish the new flavors of a completely re-imagined hotel

THE
WARWICK
SAN FRANCISCO

490 GEARY STREET SAN FRANCISCO, CA 94102
WWW.WARWICKSF.COM • 415.928.7900

WE'RE BACK!

MEXICAN FOOD, COCKTAILS, & FUN!

(415) 554-0181

44 9TH STREET, SF 94103
BETWEEN MARKET AND MISSION

WWW.CADILLACSF.COM

Z SPACE presents

HOUSE TOUR MAR 29 - APR 24

A House Tour of the Infamous Porter Family Mansion with Tour Guide Weston Ludlow Londonderry is a one-man play in the form of a surreal and occasionally unreal journey through the former home of a tremendously wealthy and eccentric couple.

STARRING THE INCOMPARABLE DANNY SCHEIE!

Z SPACE

TICKETS AND FULL 2016 CALENDAR AT ZSPACE.ORG

Z SPACE & piece by piece productions present

APR 6-17 BIRDHEART

An intimate theatre piece of animated puppetry by **Julian Crouch and Saskia Lane**
A show about transformation and the urge to fly, BIRDHEART holds a hand mirror up to humanity and offers it a chair.

RAMIZ MONSEF*

**(General
Goodtimes/Enemy/
Stack/Doctor;
Co-Creator)**

last appeared
at A.C.T. in

Steppenwolf Theatre Company's production of *The Time of Your Life*. Most recently he appeared in *Guards at the Taj* at Geffen Playhouse. New York credits include *Eurydice* (Second Stage Theatre), *Betrayed* (Culture Project), and *All That I Will Ever Be* (New York Theatre Workshop). Regionally, Monsef has appeared at Berkeley Repertory Theatre (*The Arabian Nights*, *Eurydice*, *Fetes de la Nuit*), Yale Repertory Theatre, Seattle Repertory Theatre, Actors Theatre of Louisville (*The Glory of the World*, *The Elaborate Entrance of Chad Deity*), Studio Theatre in Washington, DC (*Guantanamo: 'Honor Bound to Defend Freedom'*), the Williamstown Theatre Festival, Lookingglass Theatre Company, and Kansas City Repertory Theatre. He was also in the company at the Oregon Shakespeare Festival for seven seasons. Monsef has appeared on *Law & Order*, Comedy Central's *The Watchlist*, and various videos on CollegeHumor.com.

ARTHUR WISE**

(Preacher) is excited to be making his Strand debut. Wise is a third-year student in the A.C.T. Master of Fine Arts Program,

previously seen this season in *Ah, Wilderness!* and *A Christmas Carol*. Past M.F.A. Program productions include *Crazy for the Country* (Sabina), *The Cherry Orchard* (Pishchik), *A Midsummer Night's Dream* (Bottom), *Our Lady of 121st Street* (Father Lux), and *Kalos Kai Agathos* (Sphinx). He also performed in the North American tour of *My Fair Lady* and regionally in *White Christmas* (Arkansas Repertory Theatre), *Amadeus* (Northern Stage),

Chess (Playhouse Square), *The Odd Couple* (Porthouse Theatre), and *Hair* and *Kiss Me, Kate* (Cain Park), as well as numerous new musical theater workshops and concerts in New York City. Wise received his bachelor of music from the Music Theatre Program at Baldwin Wallace University's Conservatory of Music.

JOHN R. LEWIS*

(Understudy) is a locally based actor, director, and producer. He is a member of Theatre Bay Area, and he is the associate

producer of Playwrights Foundation in San Francisco. He received his training at Southern Oregon University in Ashland and spent one season performing at the Oregon Shakespeare Festival. Recent local credits include Sancho Panza in *Don Quixote* (Marin Shakespeare Company, Theatre Bay Area Award finalist for Actor in a Principal Role), Caliban/Alonso in *The Tempest* (California Shakespeare Theater), understudy for Marco in *Stuck Elevator* (A.C.T.), Reverend Nokhoudian in the world premiere of *Some People Hear Thunder* (Smoger Productions), and David Dante in the world premiere of *The Seven Deadly Pleasures* (Goat Hall Productions). Lewis has just returned home from his second stint in the Big Easy, where he spent January reprising his role of Pisanio in the critically acclaimed *Cymbeline* with the New Orleans Shakespeare Festival at Tulane.

COLETON SCHMITTO*

(Understudy) makes his A.C.T. debut with *The Unfortunates*. His recent theater credits include *Memphis* (Cabrillo

Music Theatre), *Guys and Dolls* (Ralph Freud Playhouse), and *Fiddler on the Roof* (Woodminster Summer Musicals). In 2014, he graduated from UCLA, where he studied communications and theater.

After finishing his degree, he traveled the world as a principal vocalist on AIDA Cruises.

BRITTANY DANIELLE*

(Understudy) was most recently seen in A.C.T.'s production of *Monstress* at The Strand Theater.

A Bay Area-based performer, choreographer, director, and educator, Danielle's favorite regional credits include *Anything Goes*, *Don't Dress for Dinner*, *Noises Off*, and *Xanadu* at Center REPeritory Company; *Singin' in the Rain* at Pacific Coast Repertory Theatre; *Nick & Nora* and *Of Thee I Sing* at 42nd Street Moon; and *Xanadu* at WaterTower Theatre in Texas.

SHANA COOPER (Director)

is the director in residence at Woolly Mammoth Theatre Company as part of the Leadership U[niversity] One-on-One program, funded by The Andrew W. Mellon Foundation and administered by Theatre Communications Group (TCG). Her directing credits include *American Night* and *Romeo and Juliet* (Yale Repertory Theatre); *The Unfortunates* (world premiere musical) and *Love's Labour's Lost* (Oregon Shakespeare Festival); *Venus in Fur* (Seattle Repertory Theatre, Arizona Theatre Company); *The Taming of the Shrew*, *Romeo and Juliet*, and *A Midsummer Night's Dream* (California Shakespeare Theater); *A Midsummer Night's Dream* (PlayMakers Repertory Company); *The Whale Play* and *Twelfth Night Parking Lot Project* (New Theater House); *The Ghost Sonata* and *Richard III* (Yale School of Drama); and *Oklahoma!* (Hangar Theatre). Cooper was the associate artistic director of California Shakespeare Theater (2000–04) and a cofounder of New Theater House with Yale School of Drama alumni (2008–present). Her awards include a 2014 TCG Leadership U[niversity] grant, a 2010 Princess Grace Award, a Julian Milton

*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 2016, appearing in this production courtesy of Actors' Equity Association

Kaufman Memorial Prize in directing (Yale School of Drama), a Drama League directing fellowship, a TCG Observership grant, an Oregon Shakespeare Festival Phil Killian Directing Fellowship, and a G. Herbert Smith Presidential Scholarship. She received her M.F.A. from Yale School of Drama. Her upcoming projects include *The Nether* at Woolly Mammoth Theatre Company.

CASEY LEE HURT (Music Director, Co-Creator)

is a third-generation former Southern Baptist preacher. He started playing music at the age of 12 when he was handed a pawnshop guitar and an old hymnal. His music has been described as “black-coffee honest.” Hurt is one of the co-creators of *The Unfortunates*, which premiered at the Oregon Shakespeare Festival in 2013. He also led the band in the Berkeley Repertory Theatre and South Coast Repertory productions of *One Man, Two Guvnors*. In 2015, he won the International Songwriting Competition for his blues song “Sin Perfume.” Hurt’s music has also been featured in *Magnet* magazine and on television shows, including *Criminal Minds*, *The Night Shift*, *Pretty Little Liars*, and *One Tree Hill*.

KRISTOFFER DIAZ (Co-Creator)

is a New Dramatists resident playwright, speaker, and educator. His play *The Elaborate Entrance of Chad Deity* was a finalist for the Pulitzer Prize for Drama and has gone on to more than 25 productions nationwide. Other full-length titles include *Welcome to Arroyo’s*, *#therevolution*, and *The Upstairs Concierge*. His work has been produced, commissioned, and developed at The Public Theater, Dallas Theater Center, Geffen Playhouse, A.C.T., Center Theatre Group, Goodman Theatre, Second Stage Theatre, Victory Gardens Theater, and the Oregon Shakespeare Festival, among many others. Awards include the Guggenheim, Jerome, Edward and Sally Van Lier, New York Foundation for the Arts, and Gail Merrifield Papp fellowships; a New York Times Outstanding Playwright Award; Lucille Lortel, Equity Jeff,

and OBIE awards; and the Future Aesthetics Artist Regrant, among others. As a screenwriter, he has developed original television pilots for HBO and FX. Diaz holds a B.A. from New York University Gallatin School of Individualized Study, an M.F.A. from NYU’s Rita and Burton Goldberg Department of Dramatic Writing, and an M.F.A. from Brooklyn College’s Performing Arts Management program. He teaches playwriting at NYU.

ERIKA CHONG SHUCH

(Choreographer) is a performance maker, choreographer, and director. Choreography for theater includes *The Conference of the Birds* and *A Midsummer Night’s Dream*, both directed by Aaron Posner at Folger Theatre. Her work at California Shakespeare Theater includes *A Midsummer Night’s Dream*, in which she also performed as Titania and Hippolyta, and *The Tempest*, directed by Jonathan Moscone, in which she also performed as Ariel. Her directing credits include *Eurydice* and *God’s Ear* at Shotgun Players; *The Lily’s Revenge* at Magic Theatre; and *The Gift of Nothing* at the John F. Kennedy Center for the Performing Arts (associate director; directed by Aaron Posner). Shuch is the artistic director of Erika Chong Shuch Performance Project, which has been premiering original works since 2002. She has created commissioned work for Daejeon Metropolitan Dance Theater in Daejeon, South Korea, and ChangMu Dance Company in Seoul, South Korea. She has been a resident artist at Mullae Art Space in Seoul, The Ground Floor at Berkeley Repertory Theatre, the deYoung Museum, Headlands Center for the Arts, and Djerassi.

SIBYL WICKERSHEIMER

(Scenic Designer) has designed scenery at regional theaters including the Oregon Shakespeare Festival (OSF), Woolly Mammoth Theatre Company, Lookingglass Theatre Company, Seattle Repertory Theatre, Portland Center Stage, Portland Playhouse, Berkeley Repertory Theatre, Arizona Theatre Company, the Kirk Douglas

Four floors
of the finest fabrics
since 1952.

BRITEX FABRICS

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

Theatre, the Geffen Playhouse, and South Coast Repertory. In Los Angeles, Wickersheimer has designed for numerous companies, including ten productions at The Actors' Gang, whose productions of *1984* and *The Trial of the Catonsville Nine* have toured to five continents. Outside of the traditional theater space, her art installations and sculptures have been exhibited in galleries throughout Southern California. Her set design for *The Unfortunates* at OSF was recently displayed at the Prague Quadrennial for Performance Design and Space and will be exhibited at the 2016 United States Institute for Theatre Technology conference in Salt Lake City, Utah. She is also an assistant professor at the University of Southern California in the School of Dramatic Arts.

KATHERINE O'NEILL (Costume Designer) most recently designed the costumes for *A Midsummer Night's Dream* at California Shakespeare Theater and *The House that will not Stand* at Berkeley Repertory Theatre, for which she earned a Theatre Bay Area Award nomination for Outstanding Costume Design. O'Neill is a founding member of new theater house (nth), a collective of multidisciplinary artists working to reimagine how performance is created. Her work with nth includes *The Whale Play*, a new work by Victor I. Cazares, and *A Midsummer Night's Dream* (Brooklyn Lyceum). Other recent work includes Victor I. Cazares's *Ramses contra los monstruos: salmos para el fin del mundo* (Brown University's Writing is Live Festival), Derek Walcott's *Ti Jean and His Brothers* (Central Square Theater), and *The Island of Slaves* (Orfeo Group), for which she received an Elliot Norton Award nomination for Best Design. O'Neill received an M.F.A. in design from Yale School of Drama.

RUSSELL H. CHAMPA (Lighting Designer) 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), *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 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.

BRENDAN AANES (Sound Designer) has designed sound for *Triangle* (Theatre Bay Area Award for Outstanding Sound Design); *Fire on the Mountain*, *The Lake Effect*, and *Peter and the Starcatcher* (TheatreWorks); *The Way West* (Marin Theatre Company); *Rapture Blister Burn* (Aurora Theatre Company); *The Hundred Flowers Project* (Crowded Fire Theater, Will Glickman Award for Best New Play); *MUTT* (Impact Theatre); *Urge for Going* (Golden Thread Productions); and *Abigail's Party*, *Bloody Bloody Andrew Jackson*, and *The Aliens* (San Francisco Playhouse). He has also worked as an associate designer on *Old Hats* (A.C.T. and Signature Theatre) and the national tour of Kneehigh Theatre's *Tristan and Yseult*.

BEATRICE BASSO (Dramaturg) serves as the director of new work at A.C.T., focusing on season planning, the commissioning process, and new-work development through A.C.T.'s New Strands program. She previously served as dramaturg and literary manager at Long Wharf Theatre, where she collaborated on new plays

by Julia Cho, Craig Lucas, and Dael Orlandersmith, among others. Basso's translations from Italian have been produced at the Oregon Shakespeare Festival, Shakespeare Santa Cruz, and A.C.T. Her experience as a translator has been featured in *Tradurre* and *Theatre Topics* and on NPR's *All Things Considered*. Basso has taught seminars on translation and dramaturgy at UC Santa Cruz, University of Massachusetts Amherst, and Yale University. She has worked as a freelance dramaturg at numerous festivals and theaters, including the Eugene O'Neill Theater Center, The Ground Floor at Berkeley Repertory Theatre, Milwaukee Repertory Theatre, the Oregon Shakespeare Festival, and Theatre Calgary. She is an ensemble member with Affinity Project, currently in residence at CounterPulse. Basso has studied drama at Royal Holloway, University of London, and she graduated in classics and theater studies from the University of Padua, Italy.

JANET FOSTER, CSA (Casting) 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* (cocast). 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;

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

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), *1776*, *Armistead Maupin's Tales of the City*, *Stuck Elevator*, *The Normal Heart*, *Maple and Vine*, *Brief Encounter*, *The Tosca Project*, *Curse of the Starving Class*, *Blackbird*, and *The Imaginary Invalid*. Most recently she stage-managed *Letter from a Birmingham Jail* at Stanford Memorial Church with Anna Deavere Smith and *King Lear* at California Shakespeare Theater. Favorite past shows include *The Comedy of Errors* and *A Midsummer Night's Dream*, both at California Shakespeare Theater; 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; *One Man, Two Guvnors*, *Tribes*, *The Wild Bride*, *Let Me Down Easy*, *Concerning Strange Devices from the Distant West*, *The Lieutenant of Inishmore*, *Eurydice*, *Fêtes de la Nuit*, *The Glass Menagerie*, *Brundibar*, and *Comedy on the Bridge* at Berkeley Repertory Theatre; *Urinetown: The Musical* at San Jose Stage Company; *Wild with Happy*, *Wheelhouse*, and *Striking 12* at TheatreWorks; *Salome* at Aurora Theatre Company; and *Ragtime* and *She Loves Me* at Foothill Music Theatre. She is the production coordinator at TheatreWorks.

CHRISTINA LARSON* (Assistant Stage Manager) makes her A.C.T. debut with *The Unfortunates*. Her favorite shows as production assistant have been *King Lear* (California Shakespeare Theater), *Sister Play* (Magic Theatre), *Tribes* (Berkeley Repertory Theatre), and *Macbeth* (California Shakespeare Theater).

PAUL JAMES PRENDERGAST (Associate Director) made his debut at A.C.T. as the composer for *Ah, Wilderness!* His varied career includes work as an actor, director, composer, music producer, production

designer, construction coordinator, event manager, teacher, and clown. Prendergast's select theater credits include productions at the Oregon Shakespeare Festival, the Guthrie Theater, the Mark Taper Forum, the American Repertory Theater, Atlantic Theater Company, South Coast Repertory, Long Wharf Theatre, Great Lakes Theater, Florida Stage, Idaho Shakespeare Festival, the Geffen Playhouse, PlayMakers Repertory Company, Hartford Stage, California

Shakespeare Theater, the Alley Theatre, Asolo Repertory Theatre, the John F. Kennedy Center for the Performing Arts, the Moscow Art Theater, and the Edinburgh International Festival. He is a former ensemble member of Cornerstone Theater Company. His theme park credits include Disney, Universal Studios, and Knott's Berry Farm. His museum credits include the J. Paul Getty Museum; The Geffen Contemporary at MOCA; The Museum of Contemporary Art, Los Angeles;

ESPETUS
BRAZILIAN STEAK HOUSE

THE ART OF GRILLING
MEETS THE ART OF EATING

San Mateo | San Francisco
AUTHENTIC & LOCAL

espetus.com

Los Angeles County Museum of Art; and the Autry National Center. His dance credits include Diavolo, MOMIX, the Florida Ballet, and Parson's Dance. Prendergast's work as a singer/songwriter has appeared on television, in films, on recordings, and in music venues nationwide.

FRANNIE FLEISHHACKER

(Executive Producer) has been actively involved with A.C.T. for more than 21 years. She has chaired several season galas and currently serves on the A.C.T. Board of Trustees and on the M.F.A. Program Board of Trustees. She is also co-chair of the Producers Circle and an active member of the Development Committee. She has been a major financial supporter of A.C.T., funding an M.F.A. Program scholarship in Mort Fleishhacker's name and making additional contributions to support the refurbishment of The Garret at The Geary Theater, as well as A.C.T.'s new Strand Theater. She was the treasurer of the Junior

League of San Francisco for two years; the treasurer, first vice president, and president of The Francisca Club; and the co-chair of the KQED auction.

TONI REMBE AND ARTHUR ROCK (Executive Producers)

were instrumental in the campaign to rebuild A.C.T. after the 1989 earthquake. Past chair of the A.C.T. Board of Trustees, Rembe is a retired partner at Pillsbury Winthrop Shaw Pittman. Rock was one of America's first venture capitalists, playing a key role in launching many successful high-tech companies. Along with other community endeavors, they are cofounders of the Arthur and Toni Rembe Rock Center for Corporate Governance at Stanford Law School.

NOLA YEE (Executive Producer) is a member of A.C.T.'s Board of Trustees and was recently an executive producer for *Love and Information* and *The Orphan of Zhao*. Raised in Honolulu, Yee remembers her first A.C.T. experience from the mid-1970s, when the company toured Hawaii every summer. She holds a B.A. in psychology and an M.S. in information management and systems from UC Berkeley. She is currently a partner at NVC Holdings and is cofounder of the Pikake Foundation. She is a former board member of many nonprofit organizations, including Hospice by the Bay, Hospice of Marin, the Center for Women and Religion at the Graduate Theological Union in Berkeley, and the Pacific Islanders' Cultural Association Aloha Festival in San Francisco. She is currently a board member of NextCourse.

ADDITIONAL CREDITS

Strand Master Technician

Patsy McCormack

Strand Sound Engineer

Sarah Jacquez

Strand Head Carpenter

John Abele

Wardrobe

Belgica Rodriguez

Wig Crew Lead

Melissa Kallstrom

A2

Greg Smith

Follow-Spot Operator

Kirk Siders

Assistant Choreographers

Pearl Marill, Emma Nichols, Liz Tenuto

Assistant to the Sound Designer

Dan Axe

SPECIAL THANKS

Jesse Baldwin

Hannah Beavers

Circle X Theatre Co.

Elana Cooper

Lisa and Larry Cooper

Lue Douthit

Daniel Duford and Tracy Schlapp

Katie Farewell

Sandy Farewell

Lynn Jeffries

Emily Sophia Knapp

Charlotte Lin

Gregory Linington

Peter and Jean Linington

Mike and Paula Monsef

Jacob Padron

The Public Theater

Bill Rauch

Bill and Rae Saltzstein

To all of The Unfortunates whose imaginations, voices, and heart have brought this musical to life.

Two new songs were developed for this production. The creators would like to dedicate "I Want You" to Bill and Rae Saltzstein and "How We Live While We're Dying" to Katie and Sandy Farewell.

In loving memory of Mark Rucker

*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

THE LION

*Written by and starring Benjamin Scheuer
Directed by Sean Daniels*

BY | SIMON HODGSON

Photo by Matthew Murphy

BENJAMIN SCHEUER WALKS ONSTAGE. HE LOOKS SHY, this singer-songwriter, with his bashful smile, his six guitars, and his cornflower-blue suit. Then he starts to play, and within a few verses, he has the audience utterly entranced.

Scheuer's inspiring one-man show, *The Lion*, is one part love story, one part memoir, one part musical, and packed full of joy from the first bar to the final bow. He sings of his late father, who created a banjo from a cookie tin for his two-year-old son and inspired him to become a musician, but who was also prone to violent rages. He sings of the girlfriend he loved and lost, and the cancer he fought and beat.

"Writing a song is a way to feel less alone," says Scheuer. "I can take something bad and turn it into something good." The heartbreak he felt about his relationship with his dad became just one more ingredient in his folk-rock fusion. Add a dash of romance and the pain of battling the big C, and you have a show that became a surprise hit when it premiered at Manhattan Theatre Club in 2014.

It isn't just audiences who have warmed to Scheuer. In 2015, his laid-back charm and skillful songwriting earned him the Drama Desk Award for Outstanding Solo Performance (following in the footsteps of John Douglas Thompson, who won the award in 2014 for *Satchmo at the Waldorf*). Blending an irresistible message with intimate storytelling, this young singer-songwriter has created an uplifting musical that will send audiences home overjoyed.

"ONE VOICE, TWO HANDS, AND SIX GUITARS . . . AT THE CONCLUSION OF A RECENT PERFORMANCE, THE AUDIENCE STOOD AND ROARED."

The New Yorker

APR 19–MAY 1, 2016

A.C.T.'S STRAND THEATER | 1127 MARKET STREET

ACT-SF.ORG/THELION

Photo by Nilaya Sabnis

BACK TO THE SOURCE

A.C.T.'s Institute for Educators

BY | SHANNON STOCKWELL

Photo by Jay Yamada

BACK TO THE SOURCE IS A.C.T.'S UNIQUE, WEEK-LONG professional development program in which educators from all over the world come together and immerse themselves in the transformative power of performance. Taught by A.C.T. professional artists, faculty from our conservatory, and national leaders in arts education, this comprehensive course is a chance for teachers to take creative risks, bring new insight to their classroom practices, and ignite their passion for theater.

Throughout the week, educators attend classes in such subjects as voice, movement, and devised theater, as well as sessions on how they can incorporate what they learn in Back to the Source into their classrooms. At the end of the week, they share what they've learned in a theatrical presentation, taking the stage to directly experience the thrill of live performance.

The program isn't just for drama teachers—the lessons taught through making theater can apply to all kinds of classrooms, from engineering to English, and can be used with learners of all ages, from kindergarten to graduate students. Last summer, Back to the Source hosted a wide array of educators, including a writing professor from Massachusetts, a drama teacher from Singapore, and a math teacher from Berkeley. To make the program as accessible as possible for local educators, A.C.T. offers scholarships to Bay Area public school teachers.

In the 2015–16 school year, the lessons these educators learned last summer will be passed on to more than four thousand students. Theater teaches a variety of real-world skills: public speaking, teamwork, risk-taking, close reading and textual analysis, creative problem-solving, and many more. These

are skills that can apply to any discipline, whether it's theater, music, writing, or science. Randy Katz, professor of electrical engineering and computer science at UC Berkeley and a 2015 Back to the Source participant, says, "I learned how arts education teaches ensemble and creativity, and how it gets us out of our comfort zones. I would like to think about how to build that into my classes."

Ultimately, Back to the Source seeks to inspire educators of all kinds and reinvigorate their love of teaching. "After completing Back to the Source, I feel energized, motivated, and ready to start the school year," says Carolyn Steel, an elementary music teacher for the Paradise Unified School District in California. "Having taught for more than 30 years, I needed this institute to jump-start me into fresh and new ways of teaching and learning."

BACK TO THE SOURCE

If you are an educator of any kind, Back to the Source can benefit you and your students.

2016 session: **July 31–August 6**

Scholarship applications are due **March 24**.

Final applications are due **March 31**.

Sign up today! Visit act-sf.org/backtothesource.

FOR INFORMATION ABOUT HOW TO MAKE A DONATION TO SUPPORT PROGRAMS LIKE BACK TO THE SOURCE, VISIT ACT-SF.ORG/SUPPORT OR CALL 415.439.2353.

LOOKING FOR A
PRESHOW HANGOUT?
SEARCHING FOR A GREAT
PLACE TO LOUNGE?

Open Monday–Friday,
8 a.m.–4 p.m.,
and 90 minutes before
performances.

The Strand Cafe
is the **perfect** spot to
enjoy **affordable bites**,
natural light, and
free Wi-Fi.

STRAND

Photo by Bruce Damonte

TO SEE THE MENU,
VISIT ACT-SF.ORG/STRANDCAFE.

Let us pour you a cup! Present this
coupon for a free Artis drip coffee*
at The Strand Cafe Monday–Friday,
8 a.m.–12 p.m.

*CUSTOMIZATIONS EXTRA. ONE COFFEE PER COUPON.
CANNOT BE COMBINED WITH OTHER OFFERS OR DISCOUNTS.

**GIFTS OF
\$1 MILLION OR MORE**

Anonymous
Priscilla and Keith Geeslin in honor of
Nancy Livingston
Burt and Deedee McMurtry
Barbro and Bernard Osher
Arthur Rock and Toni Rembe
The Patti and Rusty Rueff Foundation
Jeff and Laurie Ubben

**GIFTS OF
\$500,000-\$999,999**

Anonymous
Koret Foundation
Fred M. Levin and Nancy Livingston,
The Shenson Foundation
Skidmore, Owings & Merrill LLP
with Abby and Gene Schnair

**GIFTS OF
\$250,000-\$499,999**

Barbara and Gerson Bakar
Jerome L. and Thao N. Dodson
Sarah and Tony Earley
Frannie Fleishhacker
Marcia and John Goldman
James C. Hormel and Michael P. Nguyen
Jeri Lynn and Jeffrey W. Johnson
Nion McEvoy and Leslie Berriman
Barbara Ravizza and John S. Osterweis
Sakana Foundation
Kathleen Scutchfield
Steven and Mary Swig
The Wattis Family

**GIFTS OF
\$100,000-\$249,999**

Daniel E. Cohn and Lynn Brinton
Michael G. Dovey
Linda Jo Fitz
Ken Fulk
Kirke M. and Nancy Sawyer Hasson
Jo S. Hurley
Meyer Sound
Pacific Gas and Electric Company

David and Carla Riemer
David Sze and Kathleen Donohue
Wells Fargo Foundation
Kay Yun and Andre Neumann-Loreck

**GIFTS OF
\$50,000-\$99,999**

Ascent Private Capital
Management of U.S. Bank
Kevin and Celeste Ford
Dianne and Ron Hoge
Kenneth and Gisele Miller
Barry Williams and Lalita Tademey
Nola Yee

**GIFTS OF
\$25,000-\$49,999**

Norman S. Abramson and David V. Beery
Kat and Dave Anderson
The Bank of America
Charitable Foundation
Valerie Barth and Peter Wiley
Valli Benesch and Bob Tandler
Kathleen Bennett and Tom Malloy
Ken Berryman
The Burkhart Foundation
Lloyd and Janet Cluff
S. H. Cowell Foundation
Carlotta and Robert Dathe
Bill and Phyllis Draper
Kathleen Egan and Rod Ferguson
John H. N. Fisher and Jennifer Caldwell
Sameer Gandhi and Monica Lopez
Marilee K. Gardner
Douglas W. and Kaatri Grigg
Kent Harvey
In Memory of Florence and
Frank Heffernan
Martha Hertelendy and George Norton
Betty Hoener
Becky and Lorin Kaplan & Family
Sue Yung Li and Dale K. Ikeda
Helen M. Marcus and David J. Williamson
Mac and Leslie McQuown
Donald J. and Toni Ratner Miller
Vinie Zhang Miller and J. Sanford Miller

Trudy and Gary Moore
Timothy Mott and Pegan Brooke
Melodee and Lee Nobmann
Norman and Janet Pease
Carey Perloff and Anthony Giles
Pillsbury Winthrop Shaw Pittman LLP
Lisa and John Pritzker
Rich Rava and Elisa Neipp
Mary L. Renner
Robina and John Riccitiello
Ellen Richard
Dan Schryer
Harold E. Segelstad
Dr. Gideon* and Cheryl Sorokin
Jeff and Maria Spears
Ruth and Alan L. Stein
Doug Tilden and Teresa Keller
The Tournesol Project
Susan A. Van Wagner
Larry and Robyn Varellas
Aaron Vermut and
Adriana Lopez Vermut
Paul* and Barbara Weiss

**GIFTS OF
\$10,000-\$24,999**

Anonymous
Dr. Barbara Bessey, in memory of
Dr. Kevin Gilmartin
Donna Bohling and Douglas Kalish
Linda K. Brewer
The Donald and Carole
Chaiken Foundation
Mrs. Robyn Coles and Dr. Tony Coles
Rosemary Cozzo*
Richard Davis-Lowell and Bill Lowell
Anne and Gerald Down
Nancy and Jerry Falk
Robert Feyer and Marsha Cohen
Vicki and David Fleishhacker
Shelby and Frederick Gans
Carol Ann Ho
Jennifer S. Lindsay
John Little and Heather Stallings Little
Drs. Michael and Jane Marmor
Mary and Gene Metz
The Morris Family: Susan, Kathy,
Karen, Steve, and Jaxon

Jane and Bill Neilson
 Sally and Toby Rosenblatt
 Betty and Jack Schafer
 Edward and Elaine Schultz
 Anne and Michelle Shonk
 Elizabeth and Martin Terplan
 The Tsern Foundation
 Jack and Susy Wadsworth
 Claire Isaacs Wahrhaftig
 Barbara and Chris Westover
 W. L. S. Spencer Foundation

**GIFTS OF
 \$5,000-\$9,999**

Janet Armour and Robert Farnam
 Chris Barker
 Robert P. Camm and Susan Pearson
 Lesley Ann Clement
 Mrs. Bing Crosby
 Barb and Gary Erickson
 Andrew Ferguson and Kay Wu
 Mr. and Mrs. Patrick and Judith Flannery
 Myrna and Tom Frankel
 Barbara Grasseschi and Tony Crabb
 Judy and Bob Huret
 Evelyn Kahl
 The Kline-Lazarus Family
 Jordan Kramer
 Legacy Venture
 Jim and Marcia Levy
 Casey and Charlie McKibben
 Anne M. Paye
 Dan Rosenbaum and Suzanne L. Klein
 Jason Seifer and Brian Ayer
 Emmett and Marion Stanton

Jasmine Stirling Malaga and
 Michael William Malaga
 Roger and Ruth Wu
 Charles Zukow Associates

**GIFTS OF
 \$2,000-\$4,999**

Paul Angelo
 Dick Barker
 Carol and David Berluti
 Jane Bernstein and Robert Ellis
 Helen and Roger Bohl
 Robert and Susan Buckley
 Katie Budge
 Denis Carrade and Jeanne Fadelli
 Steven and Karin Chase
 Ms. Mary E. Claugus
 Jean and Michael Couch
 Gregory M. Curatolo
 Emma Penaz Eisner
 Mr. Robert Ferguson
 Jennie Hale Fisher
 Bonnie Fought and Jonathan Garber
 William Garland and Michael Mooney
 Michele Garside, PhD
 Jolie West Gilman
 Arnie and Shelly Glassberg
 Dr. Allan P. Gold and Mr. Alan C. Ferrara
 Everett and Nancy Golden
 Marlys T. Green
 The Greenstein Family
 David ibnAle and Mollie Ricker
 Russell and Mary Johnson
 Alan and Cricket Jones
 Michael and Elizabeth Kamil

Barbara and Ron Kaufman
 Sy Kaufman
 The Kearns Family
 Sheila and Mark Kenney
 Linda and Frank Kurtz
 Liz and Cort Larned
 In Memory of Grace Caldwell Magill
 Melanie and Peter Maier
 Michaela Marymor
 Dr. Margaret R. McLean, in Memory of
 Teresa and Phillip McLean
 Janet Mohle-Boetani and Mark Manasse
 Milton Mosk and Thomas Foutch
 Dr. Lois Levine Mundie
 Jeanne Newman
 Mr. and Mrs. Merrill E. Newman
 Elsa and Neil Pering
 Mark and Alison Pincus, in honor of
 Adriana and Aaron Vermut
 Robert and Marcia Popper
 Mr. and Mrs. Jacob Ratnoff
 Helen Rigby
 Orrin Robinson and Brigid Barton
 Natanya Rose
 Jean Schulz
 Dr. F. Stanley Seifried
 LeAnne and Bert Steinberg
 Steve and Kristina Stone
 Laura and Arthur Tropp
 Leon Van Steen
 Kitty and Norm Wallin
 Susan and John Weiss
 Beverly and Loring Wyllie
 Bill and Nancy Zinn

*deceased

**YOU CAN STILL PLAY A STARRING
 ROLE AT THE STRAND THEATER!
 LEARN MORE ABOUT GETTING INVOLVED
 AS AN INAUGURAL SUPPORTER.**

AMBER JO MANUEL, DIRECTOR OF DEVELOPMENT
415.439.2436 | AMANUEL@ACT-SF.ORG

producers CIRCLE

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 December 1, 2014, to December 1, 2015, period. For information about Producers Circle membership, please contact Amber Jo Manuel at 415.439.2436 or amanuel@act-sf.org.

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

**Deceased

COMPANY SPONSORS

(\$50,000+)

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
Hilary Valentine and Don Listwin

EXECUTIVE PRODUCERS

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

Anonymous
Paul Asente and Ron Jenks
Lesley Ann Clement
Mrs. Robyn Coles and Dr. Tony Coles
Ray and Dagmar Dolby Family Fund
Bill and Phyllis Draper
Sarah and Tony Earley
Linda Jo Fitz
Kevin and Celeste Ford
Mr. and Mrs. Gordon P. Getty
Jo S. Hurley
Christopher and Leslie Johnson
John Little and Heather Stallings Little
Nion McEvoy and Leslie Berriman
Frannie Fleishhacker
Kenneth and Gisele Miller
Mrs. Albert J. Moorman
Tim Mott and Pegan Brooke
Robina and John Riccitiello
David and Carla Riemer
Mary and Steven Swig
Doug Tilden and Teresa Keller

Aaron Vermut and
Adriana Lopez Vermut
Barbara and Stephan Vermut
Jack and Susy Wadsworth
Barry Williams and Lalita Tademy
Nola Yee
Kay Yun and Andre Neumann-Loreck*

PRODUCERS

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

Clay Foundation-West
Lloyd and Janet Cluff*
Carlotta and Robert Dathe
Jerome L. and Thao N. Dodson
Michael G. Dovey
Marcia and John Goldman
Paul R. and Mary Lee Gupta
Rose Hagan and Mark Lemley
Kirke and Nancy Sawyer Hasson
Dianne and Ron Hoge
Marcia and Jim Levy
Christine and Stan Mattison
Don and Judy McCubbin
Mr. and Mrs. J. A. McQuown

Mary and Gene Metz
Donald J. and Toni Ratner Miller
Sally and Toby Rosenblatt
Abby and Gene Schnair
Kathleen Scutchfield*
Anne and Michelle Shonk
Jeff and Maria Spears
Mr. David G. Steele
Ruth and Alan L. Stein
Susan A. Van Wagner

directors CIRCLE

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 December 1, 2014, to December 1, 2015, period. For information about Directors Circle membership, please contact Amber Jo Manuel at 415.439.2436 or amanuel@act-sf.org.

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

**Deceased

ASSOCIATE PRODUCERS

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

Judith and David Anderson
Paul Angelo
Valerie Barth and Peter Booth Wiley
Kathleen Bennett and Tom Malloy
Kenneth Berryman
Linda Joanne Brown
Gayle and Steve Brugler
James and Julia Davidson
Richard Davis-Lowell and Bill Lowell
Edward and Della Dobranski
Carol Dollinger
David Dominik
Barb and Gary Erickson
Concepción and Irwin Federman
Darla and Patrick Flanagan
Vicki and David Fleishhacker
Myrna and Tom Frankel
Mr. and Mrs. Thomas A. Gallagher
Dr. and Mrs. Richard E. Geist
Dr. Allan P. Gold and Mr. Alan C. Ferrara
Marcia and Geoffrey Green

Betty Hoener
Alan and Cricket Jones
Amanda and John Kirkwood
Mr. Joel Krauska and Ms. Patricia Fox
Ms. Linda Kurtz*
Patrick Lamey and Stephanie Hencir
Capegio Properties, Barbara Lavaroni
Melanie and Peter Maier - John
Brockway Huntington Foundation
Drs. Michael and Jane Marmor
Mr. and Mrs. Robert McGrath
Milton Mosk and Thomas Foutch*
Paula and John Murphy
The New Ark Fund
Terry and Jan Opdyndyk
LeRoy Ortopan
Elsa and Neil Pering
Mr. and Mrs. Tom Perkins
Ms. Carey Perloff and Mr. Anthony Giles
Marjorie Perloff
Ms. Saga Perry and Mr. Frederick Perry
Jon and Barbara Phillips
Merrill Randol Sherwin

Rich Rava and Elisa Neipp
Susan Roos
Gerald B. Rosenstein**
Rick and Cindy Simons
Dr. Gideon** and Cheryl Sorokin
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*
Mr. and Mrs. John R. Upton
Paul** and Barbara Weiss
Beverly and Loring Wyllie

PLAYWRIGHTS

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

Anonymous
Mr. and Mrs. Gerson Bakar
Dr. Barbara L. Bessey
Ms. Donna Bohling and
Mr. Douglas Kalish
Ben and Noel Bouck

Ms. Sally Carlson
Joan Dea
Madeline and Myrkle Deaton
Dr. Caroline Emmett and
Dr. Russell Rydel
Jacqueline and Christian Erdman*
Nancy and Jerry Falk
Dr. and Mrs. Fred N. Fritsch*
Mrs. Susan Fuller
Harvey and Gail Glasser
Barbara Grasseschi and Tony Crabb
Paola and Renee Greenstein*
Mr. and Mrs. Henry Paul Hensley*
Chris and Holly Hollenbeck
James C. Hormel and Michael P. Nguyen
Mr. and Mrs. Ban Hudson
Jamieson Foundation
Joseph D. Keegan, Ph.D.
Luba Kipnis and David Russel
Paola and Richard Kulp
Mr. and Mrs. John P. Levin
Stephanie and Jim Marver
Mr. Andrew McClain

Mr. Daniel Murphy
 Bill** and Pennie Needham
 Barbara O'Connor
 Emilie and Douglas Ogden
 Norman and Janet Pease
 Mr. and Mrs. William Pitcher
 Bill and Pamela Pshea
 Gary and Joyce Rifkind
 Victoria and Daniel Rivas
 Dr. James Robinson and
 Ms. Kathy Kohrman
 Mrs. Marianne B. Robison
 Matt and Yvonne Rogers
 Gary Rubenstein and Nancy Matthews
 Sakana Foundation
 Dr. and Mrs. Stephen M. Schoen
 Dr. F. Stanley Seifried
 The Somekh Family Foundation
 Mr. Richard Spaete
 Patrick S. Thompson
 Pasha and Laney Thornton
 Larry and Robyn Varellas
 Joy and Ellis Wallenberg,
 Milton Meyer Foundation
 Mr. William R. Weir
 Barbara and Chris Westover
 Mr. and Mrs. Bruce White
 Dr. and Mrs. Andrew Wiesenthal

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

Anonymous (4)
 Mr. Howard J. Adams
 Martha and Michael Adler
 Bruce and Betty Alberts
 Lynn Altshuler and Stanley D. Herzstein
 Mr. and Mrs. Harold P. Anderson
 Mr. James C. Anderson
 Sharon L. Anderson*
 Timothy Anderson and Ellen Kim
 Ray and Jackie Apple
 Dick Barker
 Nancy and Joachim Bechtel
 David V. Beery and Norman Abramson
 Valli Benesch and Bob Tandler
 Donna L. Beres and Terry Dahl
 Mr. Kenneth C. Berner
 Stuart and Helen Bessler
 Fred and Nancy Bjork
 David and Rosalind Bloom
 Roger and Helen Bohl
 John Boland and James Carroll
 Mr. Mitchell Bolen and
 Mr. John Christner
 Christopher and Debora Booth*
 Brenda and Roger Borovoy
 Jamie Bowles
 Mr. Benjamin Bratt and Talisa Soto
 Tom and Carol Burkhart
 Mrs. Libi Cape
 The Donald and Carole Chaiken
 Foundation (2)
 Steven and Karin Chase
 T. Z. and Irmgard Chu
 Geoff Clarke
 Mr. Hyde Clawson and
 Dr. Patricia Conolly
 Drs. James and Linda Clever
 Susan and Ralph G. Coan, Jr.
 Rebecca Coleman
 Jean and Mike Couch
 Ms. Karen T. Crommie
 Mr. and Mrs. Ricky J. Curotto
 Mr. T. L. Davis and Ms. M. N. Plant

Robert and Judith DeFranco
 Richard DeNatale and Craig Latker
 Reid and Peggy Dennis
 Mr. William Dickey
 Mrs. Julie D. Dickson
 Art and JoAnne Dlott
 Bonnie Dlott
 Linda Dodwell
 Mr. Joseph W. Donner, III
 Anne and Gerald Down
 Mrs. Delia Ehrlich
 Philip and Judy Erdberg
 Charles and Susan Fadley*
 Mr. Alexander L. Fetter and
 Ms. Lynn Bunim
 Mr. Robert Feyer and
 Ms. Marsha Cohen*
 Mr. and Mrs. Richard J. Fineberg
 Mr. and Mrs. Patrick F. Flannery*
 Lynda Fu
 Sameer Gandhi and Monica Lopez
 William Garland and Michael Mooney*
 Mr. Michael R. Genesereth
 Susan and Dennis Gilardi
 Dr. A. Goldschlager
 Mrs. Kenneth Gottlieb
 William Gregory
 Ms. Ann M. Griffiths
 Raymond and Gale L. Grinsell
 Ms. Margaret J. Grover
 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
 Mr. and Mrs. R. S. Heinrichs
 The Brian and Patricia A. Herman Fund
 at Community Foundation
 Santa Cruz County
 Mr. and Mrs. Jerre Hitz
 Gregory Holland
 Ms. Marcia Hooper
 Rob Hulteng
 Robert Humphrey & Diane Amend
 Judy and Bob Huret
 Harold and Lyn Isbell
 Franklin Jackson & Maloos Anvarian*
 Stephanie and Owen Jensen
 Ken and Judith Johnson
 Russell and Mary Johnson
 Mr. and Mrs. Michael Kamil
 Becky and Lorin Kaplan & Family
 Barbara and Ron Kaufman
 Sy Kaufman*
 Ed and Peggy Kavounas
 Ms. Pamela L. Kershner
 Ms. Nancy L. Kittle
 Mr. R. Samuel Klatchko*
 Jennifer Langan
 Tom and Sheila Larsen
 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
 Lisa and Branko Maric

Rodman and Ann Marymor
 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
 Mr. Wallace A. Myers
 Mr. and Mrs. Merrill E. Newman
 Ms. Mary D. Niemiller
 Ms. Lisa Nolan
 Mrs. Margaret O'Drain*
 Ms. Mary Jo O'Drain
 Margo and Roy Ogus
 Meredith Orthwein*
 Janet and Clyde Ostler
 Liz Palacios
 Janine Paver and Eric Brown
 Gordon Radley
 Mr. and Mrs. Jacob Ratnoff
 Joseph E. Ratner
 Shirley and Robert Raymer
 Mr. and Mrs. John A. Reitan
 Albert and Roxanne Richards Fund
 Jeff and Karen Richardson*
 Rick and Anne Riley
 Richard Robbins
 James and Roberta Romeo
 Deborah Romer and William Tucker
 Susan Rosin and Brian Bock
 Mark and Martha Ross
 Ms. Mary Ellen Rossi
 Ms. Diane Rudden
 Ms. Dace Rutland
 Scott and Janis Sachtjen
 Ms. Monica Salusky and Mr. John
 Sutherland
 Mr. Curtis Sanford
 Betty and Jack Schafer
 Frances Schendle
 Lori Schryer
 Ms. Jean Schulz
 Suzanne Geier Seton
 Mr. and Mrs. John Shankel
 Mr. James Shay and Mr. Steven Correll
 Ms. Ruth A. Short
 Bradley and Alexandra Singer
 Mr. Earl G. Singer
 Ms. Judith O. Smith
 Mr. and Mrs. Edward H. Snow
 Mr. and Mrs. Lee Snowberg
 Kristine Soorian and Bryce Ikeda
 Mr. and Mrs. Robert S. Spears
 Mr. Paul Spiegel
 Diana L. Starcher
 Lillis and Max Stern
 Rick Stern and Nancy Ginsburg Stern
 Steve and Som Stone
 Richard and Michele Stratton
 J. Dietrich and Dawna Stroeh
 Ms. Lucy Sun
 Susan Terris
 Dr. Eric Test and Dr. Odelia Braun*
 Mr. and Mrs. William W. Thomas
 Nancy Thompson and Andy Kerr
 Ian and Olga Thomson
 Ms. Patricia Tomlinson and
 Mr. Bennet Weintraub
 John Todd Buchanan Traina and
 Katherine Bundy Orr Traina

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 Bunting
 Ms. Carol Watts
 Irv Weissman and Family
 Ms. Allie Weissman
 Ms. Beth Weissman
 Mr. Keith Wetmore
 Diane B. Wilsey
 Ms. Linda Ying Wong

friends of A.C.T.

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 December 1, 2014, to December 1, 2015, 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 Abigail Pañares at 415.439.2353 or apanares@act-sf.org.

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

PATRONS

(\$1,200–\$1,999)

Anonymous
Mr. Paul Anderson
Jeanne and William Barulich
Mr. Thomas Benet
Mr. and Mrs. Paul Berg
Barbara Berkeley and Wendy Storch
Mr. Nicholas Brathwaite
Denis Carrade and Jeanne Fadelli
Ms. Cecily Cassel*
James Cuthbertson
Ira and Jerry Dearing*
Mr. Timothy C. Duran
Michael and Elizabeth Engle
Cary and Helen FitzGerald
Jacques Fortier
Mr. and Mrs. Richard Fowler
Elizabeth and Paul Fraley
Ms. Susan Free
Ms. Kathleen Gallivan
Mr. John Garfinkle
Frederick and Leslie Gaylord
Kathy Hart*
Mr. John F. Heil
Julia and Gordon Held
Mrs. Deirdre Henderson
Cayce Hill
Adrienne Hirt and Jeffrey Rodman*
Ms. Kathryn Hunt and Mr. Keith Herbert
Dr. and Mrs. C. David Jensen
George and Janet King
Edward and Miriam Landesman
Ms. Catherine L. Less
Mrs. Gary Letson
Mr. Dennis Lindle
Ms. Beverly Lipman
Julia Lobel
Ms. Evelyn Lockton
Richard N. Hill and Nancy Lundeen
Jeff and Susanne Lyons
Mr. and Mrs. Malcolm MacNaughton
Ms. Dianne McKenna
Joseph C. Najpaver and Deana Logan
Jeanne Newman
Cindy Nicola*
Mr. Don O'Neal
Mr. Richard Peltier
Robert and Marcia Popper
Mr. and Mrs. Eric Protiva
Ms. Diane Raile
Sandi and Mark Randall
Gordon and Susan Reetz
Mr. Orrin W. Robinson, III*
Barbara and Saul Rockman*
Antone Sabella and Joel Barnes
Ms. Nina M. Scheller
Andrew and Marva Seidl
Ms. Patricia Sims
Richard and Jerry Smallwood
Ms. Shayna R. Stein
Dr. and Mrs. Lawrence Stern
Ian E. Stockdale and Ruth Leibig*
Ms. Francoise Stone
Ms. Norah Terrault

Kyle and Kimberly Vogel
Marie and Daniel Welch
Mr. and Mrs. Philip Zimbardo
Richard and Victoria Zitrin

SUSTAINERS

(\$750–\$1,199)

Anonymous (2)
Mr. Marcus Aaron
Susan Adamson and George Westfall
Deb Affonsa
Dr. and Mrs. Stefan Arnon
Kemp Atkinson
Mr. David N. Barnard
Mr. Daniel R. Bedford
Mr. Ari Benbasat
Richard and Katherine Berman*
Jane Bernstein and Robert Ellis
Mr. and Mrs. Roger Boas
Ms. Helen Bogner
Mr. Andrew Bradley and
Mrs. Ellen Bradley
Ms. Patricia Bransten
Marilyn and George Bray
Katherine and Roy Bukstein
Stan and Stephanie Casper
Mr. Todd Chaffee
Ms. Linda R. Clem
Daniel E. Cohn and Lynn Brinton
Mr. Copley E. Crosby
Yogen and Peggy Dalal
Mr. Gregory Davis
Ingrid M. Deiwiiks
Kelly and Olive DePonte
Kathryn Dettenrieder and
Jon Brent Lanford
Frances and Patrick Devlin
Ms. Kathleen Dumas
Michael Duncan
Ms. Joanne Dunn
Marilynne Elverson
Ms. Susan English
Leif and Sharon Erickson
Mr. Rodney Ferguson and
Ms. Kathleen Egan
Dr. and Mrs. M. D. Flamm, Jr.
Harry Bremond and Peggy Forbes
Mr. Ken Fulk
Bruce Golden
Mr. and Mrs. Paul Goldman
Ms. Kristen Grannan
Martha Hertelendy and George Norton
Mr. and Mrs. Donald M. Hill
Mr. and Mrs. Richard R. Hogan
Mr. Donald H. Holcomb
Dr. and Mrs. Richard W. Horrigan
Edward L. Howes, MD
Leslie and George Hume
Allan and Rebecca Jergesen
Louise Karr
Mr. Dennis Kaump
Dr. and Mrs. David Kessler
Mr. and Mrs. Kevin Klotter
Hal and Leslie Kruth
Barry and Ellen Levine

Mr. Larry Lewis
Adlinna Liang
Ms. Elise S. Liddle
Alex Lyon
Steve Malnight
Dr. Margaret R. McLean*
Dr. and Mrs. Beryl D. Mell
Christie Michaels
Lillian and James Mitchell
Dennis and Susan Mooradian
Mr. and Mrs. John Moore
Lane Murchison
Dorotea C. Nathan
Ms. Nancy F. Noe
Jan O'Brien
Ms. Joanna Officier and Mr. Ralph Tiegel
Amy and John Pernick
Ms. Judi Pogue
Ms. Danielle Rebuschung
Ellen Richard
James and Lisbeth Robison
Marguerite Romanello
Mr. and Mrs. David Rosenkrantz
Maureen and Paul Roskoph
Mrs. Maxine Rosston
Patti and Rusty Rueff
Laura Jo Ruffin
Ms. Sue Rupp
Paul Sack
Elizabeth Salzer
Bob and Kelly Scannell
Sonja Schmid
Mr. Paul Schmidt
Harriet and David Schnur
Mr. Howard G. Schutz
Mr. James J. Scillian
Mr. Jim Sciuto
Vic Sher
Lee Sher
Michelle Shonk
Raven Sisco
Christina Sonas
Mr. Herbert Stiерman
Dr. Gary Stein and Jana Stein
Jeffrey Stern, M.D.
Dr. and Mrs. G. Cook Story
Joseph Sturkey
Mr. Bruce Suehiro
Denis Sutro
Marilyn E. Taghon
Joe Tally and Dan Strauss
Marvin Tanigawa
Michael Tchao
Maggie Thompson
Mary and Joe Toboni
Leon Van Steen
Les Vogel
Eugene Walsh
Mr. Douglass J. Warner
Joseph Watkins
Mr. Richard West
Mr. and Mrs. Kenneth Wilson
Mr. David S. Winkler
Marilyn and Irvin Yalom
Elysa and Herbert Yanowitz*

CONTRIBUTOR LEVEL NEXT STAGE CREW

The following Contributors made a three-year annual fund commitment. For a full list of Contributors, please see our website.

(\$500–\$749)

Dr. Seth D. Ammerman*
Kat and Dave Anderson*
Ms. Kay Auciello*
Robert H. Beadle*
David and Michele Benjamin*
Richard and Katherine Berman*
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*
Andrew Ferguson and Kay Wu*
Sue and Ed Fish*
Karen and Stuart Gansky*
Bill and Nancy Grove*
Ms. Marlyne L. Hadley*
Mr. Mark Hall*
Helen M. Marcus and
Davis J. Williamson*
Karin and Gregory McClune*
David Monroe*
Jeff and Sue Mulvihill*
Melodee and Lee Nobmann*
Mr. Lester Olmstead-Rose*
Richard and Donna Perkins*
Jeff and Karen Richardson*
Ms. Jillian C. Robinson*
Meline and Jirayr Roubinian*
Peter and Janice Scattini*
Mr. Robert Scheid and Mr. Todd Charles*
Steven and Chris Spencer*
Jill Stanfield*
Kay Sternberger*
The Toland-Yeh Family*
Mr. and Mrs. Ron Vitt*
Ms. Rosemary Welde*
Christy Wise and Bob Axelrod*
Ms. Nicole Zayac*
Mark Zielazinski*

Providing a Legacy for A.C.T.

JO S. HURLEY, CHAIR

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

***Deceased*

GIFTS DESIGNATED TO AMERICAN CONSERVATORY THEATER

Anonymous (8)
Anthony J. 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 and William J. 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
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
Mr. and Mrs. Kent Harvey
Betty Hoener
Barry Lee Johnson
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
Vinnie Zhang Miller
Milton Mosk and Tom Foutch
Bill** and Pennie Needham
Walter A. Nelson-Rees and
James Coran
Michael Peter Nguyen
Dante Noto
Gail Oakley
Sheldeen Osborne
Marcia and Robert Popper
Kellie Yvonne Raines
Anne and Bertram Raphael
Jacob and Maria Elena Ratinoff
Mary L. Renner
Ellen Richard
Susan Roos
David Rovno, M.D.
Paul and Renae Sandberg
Harold Segelstad
F. Stanley Seifried
Ruth Short
Andrew Smith and Brian Savard
Cheryl 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
Bruce Tyson Mitchell
The Estate of Dennis Edward Parker
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 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 of \$150 or more in memory and in honor of friends, colleagues, and family members during the December 1, 2014, to December 31, 2015, period.

Anonymous in Honor of Ruth Asawa
Janet Armour and Robert Farnam in Honor of Jason Seifer
Jeff and Cecil Bodington in Honor of Edward Wasp
Christina Euphrat in Honor of Craig Slaight
Mr. and Mrs. Frank Fischer in Honor of Marilee Gardner
Earl S. & Barbara Flanagan Sanford in Memory of Grace Caldwell Magill
Marilee K. Gardner in Memory of OhMy Gardner
Priscilla and Keith Geeslin in Honor of Nancy Livingston
Rene and Dan Hart in Honor of Lauren Hart
Lenore and Frank Heffernan in Memory of Florence and Frank Heffernan
Mrs. Deirdre Henderson in Honor of Sally Rosenblatt
Tom and Sheila Larsen in Honor of Priscilla Geeslin
Richard and Victoria Larson in Memory of Dennis Powers
Fred M. Levin and Nancy Livingston, The Shenson Foundation in Honor of
Carey Perloff
Dr. Margaret R. McLean In Memory of Teresa and Phillip McLean
Mrs. Albert J. Moorman In Memory of Mrs. Albert J. Moorman
Mr. David J. Pasta in Memory of Gloria Guth
Ms. Carey Perloff and Mr. Anthony Giles in Honor of our awesome development team!!
Mark and Alison Pincus in Honor of Adriana and Aaron Vermut
Helen Hilton Raiser in Honor of Nancy Livingston
The Toland-Yeh Family in Honor of the Toland-Yeh Family
Greg Wolfe in Honor of Ariella Wolfe

Spooked at The Strand Sponsors:

A huge thank you to all of our sponsors of *Spooked at The Strand*, the very first M.F.A. Program fundraiser in our new theater.

PRESENTING SPONSOR

ADDITIONAL SPONSORS Aveda, Bright Antenna Records, Chai Bar, Holzmuehler Productions, Lush, Makers Market, Moleskine, Origins, San Francisco Giants, Sephora

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.

SEASON SPONSORS

PRESENTING PARTNER (\$25,000–\$49,999)

Bank of America Foundation
JPMorgan Chase Bank, N.A.
Theatre Forward
U.S. Bank/Ascent

PERFORMANCE PARTNER (\$10,000–\$24,999)

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

STAGE PARTNER (\$5,000–\$9,999)

Burr Pilger Mayer, Inc.
McGraw Hill Financial
Schoenberg Family
Law Group

OFFICIAL HOTEL SPONSOR

Hotel G

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

Grants for the Arts/San Francisco Hotel Tax Fund
The William and Flora Hewlett Foundation
The James Irvine Foundation
Jewels of Charity, Inc.
The Virginia B. Toulmin Foundation

\$50,000–\$99,999

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

\$25,000–\$49,999

Anonymous
The Kimball Foundation
Koret Foundation
The Harold and Mimi Steinberg Trust

\$10,000–\$24,999

The Kenneth Rainin Foundation
San Francisco Neighborhood Arts Collaborative
The Stanley S. Langendorf Foundation
The Valentine Foundation
Wallis Foundation

\$5,000–\$9,999

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

Theatre Forward Current Funders

List as of August 2015

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

CHAIRMAN'S CIRCLE

(\$250,000+)

Edgerton Foundation
Ford Foundation

LEADERSHIP CIRCLE

(\$100,000+)

AOL***
CMT/ABC***
The Hearst Foundations**

THEATRE EXECUTIVES

(\$50,000-\$99,000)

Bank of America
The Schloss Family
Foundation**
Wells Fargo**

BENEFACTORS

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

Buford Alexander and
Pamela Farr**
BNY Mellon
Steven & Joy Bunson**
Cisco Systems, Inc.*
Citi

DeWitt Stern*
Ernst & Young*
Goldman, Sachs & Co.
MetLife
Morgan Stanley
James S. & Lynne Turley**

PACESETTERS

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

American Express*
Bloomberg
Chubb Group of Insurance
Companies*
Alan & Jennifer Freedman**
Frank & Bonnie Orlowski**
Marsh & McLennan
Companies, Inc.
National Endowment
for the Arts**
Pfizer, Inc.
Southwest Airlines***
Theatermania.com/
Gretchen Shugart**
George S. Smith, Jr.**
UBS

DONORS

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

Allianz Global Corporate
& Specialty*
Dorsey & Whitney Foundation
Epiq Systems*
Ted Hartley & RKO Stage*
Jonathan Maurer and
Gretchen Shugart**
McGraw Hill Financial
Lisa Orberg**
OneBeacon Entertainment*
RBC Wealth Management**
Skadden, Arps, Slate, Meagher
& Flom*
The Shubert Organization, Inc.*
TD Charitable Foundation**
Travelers Entertainment*
Willkie Farr & Gallagher LLP*

SUPPORTERS

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

ACE Group*
Mitchell J. Auslander**
Paula Dominick**

Dorfman and Kaish Family
Foundation, Inc.**
Dramatists Play Service, Inc.*
John R. Dutt**
Christ & Anastasia Economos**
Irwin & Rosalyn Engelman*
Bruce R. and Tracey Ewing**
Jessica Farr**
Richard Fitzburgh**
Ruth E. Gitlin**
Goodwin Proctor LLP*
Mason & Kim Granger**
Hanover Insurance Group*
Colleen & Philip Hempleman**
HCC Specialty Underwriters,
Inc.*
Hiscox*
Gregory S. Hurst*
Howard and Janet Kagan**
Joseph F. Kirk**
Adrian Liddard**
Susan & John Major Donor
Advised Fund at the Rancho
Santa Fe Foundation**
John R. Mathena**
Ogilvy & Mather*

Newmark Holdings*
Edison Peres**
Pryor Cashman LLP*
PURE Insurance*
Thomas C. Quick
Seyfarth Shaw LLP*
Showtime Networks, Inc.*
Sills Cummis & Gross P.C. *
Daniel A. Simkowitz**
John Thomopoulos**
Evelyn Mack Truitt
Michael A. Wall
Lynne Wheeler**
Isabelle Winkles**

*Theatre Forward/DeWitt Stern
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.

Gifts in Kind

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

Autodesk®

UNITED

NESPRESSO®

MADE UP PROVIDED BY
MAC

Ghirardelli Ice Cream
and Chocolate Shop
Grace Street Catering
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.

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

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

Hewlett-Packard
IBM International Foundation
JPMorgan Chase
Johnson & Johnson Family
of Companies
Levi Strauss Foundation
Lockheed Martin Corporation
Macy's, Inc.
Merrill Lynch & Co.
Foundation, Inc.

Northwestern Mutual
Foundation
Pacific Gas and Electric
Arthur Rock
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

Michael Paller, *Dramaturg*

Janet Foster, *Director of Casting & Artistic Associate*

Beatrice Basso, *Director of New Work*

Erin Washington, *Interim Artistic Producing Associate*

Alexandra Moss, *Senior Artistic Fellow*

Ken Savage, *Directing & Outreach 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

Jon Beavers, Kristoffer Diaz, Casey Lee Hurt, Ian Merrigan, and Ramiz Monsef; Jason Robert Brown; Joseph Dougherty; Will Eno; Philip Kan Gotanda; Stephen Adly Guirgis; Eugene O'Neill; Carey Perloff and Paul Walsh; Sean San José; Terry Teachout

Directors

Michael Berresse, Shana Cooper, Gordon Edelstein, Loretta Greco, Ron Lagomarsino, Irene Lewis, Dominique Lozano, Carey Perloff, Casey Stangl

Choreographers

Val Caniparoli, Erika Chong Shuch

Composers/Orchestrators

Jason Robert Brown, Casey Lee Hurt, Karl Lundeberg

Music Directors

Daniel Feyer, Casey Lee Hurt, Matt Castle

Designers

John Arnone, Nina Ball, Christopher Barreca, Andrew Boyce, Ralph Funicello, Timothy Mackabee, Lee Savage, Sibyl Wickersheimer, *Scenic*

Jessie Amoroso, Brandin Baron, Beaver Bauer, Candice Donnelly, Callie Floor, Katherine O'Neill, Ilona Somogyi, Lydia Tanji, *Costumes*

Kevin Adams, Russell H. Champa, Robert Hand, Seth Reiser, Nancy Schertler, Robert Wierzel, *Lighting*
Brendan Aanes, John Gromada, Paul James Prendergast, Jake Rodriguez, Leon Rothenburg, David Van Tieghem, *Sound*

Coaches

Nancy Benjamin, Lisa Anne Porter, *Voice, Text, and Dialect*

Jeffrey Crockett, *Voice and Text*

Stephen Buescher, *Movement*

Jonathan Rider, Danielle O'Dea, *Fights*

Daniel Feyer, *Music*

PRODUCTION

Andrew Nielsen, *Production Manager*

Lay Hoon Tan, *Associate Production Manager*

Heather Cooper, *Assistant Production Manager*

Brian Garber, *Technical Director*

Robert Hand, *Design Associate*

Madeline Hamaguchi, *Production Management Fellow*

Stage Management

Elisa Guthertz, *Head Stage Manager*

Dick Daley, Elisa Guthertz, Megan Q. Sada, Karen Szpaller, *Stage Managers*

Elisa Guthertz, Christina Hogan, Deirdre Holland, Christina Larson, Megan McClintock, Leslie M. Radin, Megan Q. Sada, *Assistant Stage Managers*

Josie Felt, *Production Assistant*

Hal Day, A.J. Gardner, Cynthia Moore, Lauren Pikel, *Stage Management Fellows*

Prop Shop

Ryan L. Parham, *Supervisor*

Lizabeth Stanley, *Strand Props*

MELISSA SMITH

Conservatory Director

Costume Shop

Jessie Amoroso, *Costume Director*

Callie Floor, *Rentals Manager*

Keely Weiman, *Build Manager/Draper*

Jef Valentine, *Inventory Manager*

Maria Montoya, *Head Stitcher*

Kelly Koehn, *Accessories & Crafts Artisan*

Stephen Smith, *First Hand*

Megan LaFleur, *Costume Administrator*

Chanterelle Grover, Koledon Lambright, *Costume Fellows*

Wig Shop

Kate Casalino, *Wig Master*

Melissa Kallstrom, *Strand Wig & Makeup Coordinator*

STAGE STAFF

The Geary: Miguel Ongpin, *Head Carpenter*

Suzanna Bailey, *Head Sound*

Tim Tunks, *Master Electrician*

Mark Pugh, *Head Properties*

Colin Wade, *Flyman*

Mary Montijo, *Wardrobe Supervisor*

Diane Cornelius, *Assistant Wardrobe Supervisor*

Tom Blair, Joe Nelson, *Stage Door Monitors*

The Strand: Patsy McCormack, *Strand Master Technician*

Sarah Jacquez, *Strand Sound Engineer*

John Abele, *Strand Head Carpenter*

Conservatory/Second Stage

Jonathan Templeton, *Conservatory Associate Production Manager*

Cameron Pence, *Technical Director*

Harrison Chan, Ben Rampley, *Assistant Technical Directors*

ADMINISTRATION AND FINANCE

Densy Baker, *Administrative Project Manager*

Coralyn Bond, *Executive Assistant and Board Liaison*

Jennifer Zilberstein, *Human Resources Manager*

Gretchen Feyer, *Associate General Manager, Producing*

Amy Hand, *Associate General Manager, Operations*

Jessica Ju, *Assistant Company Manager*

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*

Joe Mac, *Front Desk Manager*

Jaime Morales, *Geary Cleaning Foreman*

Jamal Alsaidi, Jeaneth Alvarado, Lidia Godinez, *Geary Cleaning Crew*

Development

Amber Jo Manuel, *Director of Development*

Luz Perez, *Director of Special Events*

Helen Rigby, *Director of Legacy Giving*

Bethany Herron, *Associate Director of Institutional Giving & Corporate Relations*

Abigail Pañares, *Individual Giving Manager*

Rose Oser, *Grant Writer*

Jordan Okano, *Development Associate*

Renée Gholikely, *Special Events Assistant*

Sarah Armstrong, *Assistant to the Director of Development*

Marketing & Public Relations

Randy Taradash, *Director of Sales & Strategic Partnerships*

Christine Miller, *Marketing Manager*

Simon Hodgson, *Publications Manager*

Kevin Kopjak/Charles Zukow Associates, *Public Relations Counsel*

Thomas Moore, *Visual Designer*

DON-SCOTT COOPER

General Manager

Shannon Stockwell, *Publications Associate*

Melissa Huber, *Marketing Associate*

Sara Morales, *Graphic Design Fellow*

Cecilia Padilla, *Publications Fellow*

Ashley Gennarelli, *Marketing Fellow*

Ticket Services

Mark C. Peters, *Subscriptions Manager*

David Engelmann, *Head Treasurer*

Joseph Rich, *Head Box Office Clerk*

Scott Tignor, Stephanie Arora, *Subscriptions Coordinator*

Hilary Bray, Maura Duggan, Elizabeth Halperin, Luke Johnston, Samantha Leadon, Ryan Montgomery, Johnny Moreno, *Treasurers*

Front of House

Betsy Ruck, *Theater Manager*

Cara Chrisman, *Assistant House Manager*

Oliver Sutton, *Security*

Eva Ramos, *Audience Service Representative*

Susan Allen, Rodney Anderson, Danica Burt, Margaret Cahill, Jose Camello, Anthony Cantello, Barbara Casey, Jennifer Castillo, Forrest Choy, Kathy Dere, Sarah Doherty, Larry Emms, Doris Flam, Robert French, Tyler Gonzalez, Gabriella Gonzalez, Lee Jewel, Kristen Jones, Blue Kesler, Ryszard Koprowski, Sharon Lee, Leontyne Mbele-Mbong, Sam Mesinger, Kathy Napoleone, Genevieve Pabon, Brandie Pilapil, Tuesday Ray, Steven Salzman, Victoria Smith, Michael Sousa, Melissa Stern, Lorraine Williams, *Ushers*

Forrest Choy, Jake Freeman, Colleen Harriss, Anthony Hernandez, Brooke Jensen, Matt Luque, William McCall, Finona McGovern, Athena Miller, Susan Monson, Kareema Richmond, Tracey Sylvester, Leonard Thomas, Cevie Toure, *Bartenders*

Elizabeth Brodersen, *Director of Education & Community Programs*

Tyrone Davis, *Community Artistic Director*

Rebecca Struch, *Community Producer*

Jasmin Hoo, *Curriculum & Programs Manager*

Alec MacPherson, *School and Community Programs Coordinator*

Morgan Booker, *Education Fellow*

Ariella Wolfe, *Stage Coach Fellow*

Elizabeth Halperin, *Student Matinees*

Joseph Givens, David McKneely, Raven Sisco, *Apprentices*

EDUCATION & COMMUNITY PROGRAMS

Elizabeth Brodersen, *Director of Education & Community Programs*

Tyrone Davis, *Community Artistic Director*

Rebecca Struch, *Community Producer*

Jasmin Hoo, *Curriculum & Programs Manager*

Alec MacPherson, *School and Community Programs Coordinator*

Morgan Booker, *Education Fellow*

Ariella Wolfe, *Stage Coach Fellow*

Elizabeth Halperin, *Student Matinees*

Joseph Givens, David McKneely, Raven Sisco, *Apprentices*

CONSERVATORY

Nick Gabriel, *Director of Studio A.C.T. & AMTC*

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 & Corporate Training Programs*

Lizz Guzman, *Conservatory Associate, Academic Programs*

Gabriella Mingola, *Conservatory Associate, Young Conservatory & Studio A.C.T.*

Matt Jones, *Bursar/Payroll Administrator*

Sabra Jaffe, Colin McArthur, *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*

M.F.A. Program Adjunct Faculty

Mary Carbonara, *Dance*

Milissa Carey, *Singing*

Nick Gabriel, *Acting, Director*

Cindy Goldfield, *Director*

Giles Havergal, *Director*

Gregory Hoffman, *Combat*

W. D. Keith, *On-Camera Acting*

Patrick Leveque, *Singing*

Jonathan Moscone, *Acting*

Corrine Nagata, *Dance*

Kari Prindl, *Alexander Technique*

Stacy Printz, *Dance*

Elyse Shafarman, *Alexander Technique*

Lisa Townsend, *Director, Choreographer*

Jon Tracy, *Director*

Studio A.C.T.

Cristina Anselmo, *Acting for the Camera*

Nancy Carlin, *Audition Technique*

Stephanie DeMott, *Acting and Devised Theater*

Lauren English, *Acting and Audition Technique*

Francie Epsen-Devlin, *Musical Theater*

Paul Finocchiaro, *Acting*

Nick Gabriel, *Program Director*

Marvin Greene, *Acting*

Lizz Guzman, *Stage Combat*

Bill Irwin, *Clown*

Rafael Jordan, *Acting*

W. D. Keith, *Acting for the Camera*

Drew Khalouf, *Speech and Diction*

Francine Landes, *Acting*

Deb Leamy, *Musical Theater*

Lachlan Philpott, *Playwriting*

David Prete, *Movement and Directing*

Kari Prindl, *Alexander Technique*

Mark Rafael, *Acting*

Patrick Russell, *Voice, Movement, and Clown*

Naomi Sanchez, *Music*

Jonathan Templeton, *Stage Management*

Francine Torres, *Improvisation*

Laura Wayth, *Acting Shakespeare*

Chris White, *Devised Theater*

YOUNG CONSERVATORY

Craig Slight, *Young Conservatory Director*

Andy Alabran, *Acting*

Christina Anselmo, *Acting*

Pierce Brandt, *Musical Theater*

Keith Carames, *Acting*

Nancy Gold, *Physical Character, Acting*

W. D. Keith, *Director*

Domenique Lozano, *Director, Acting*

Christine Mattison, *Dance, Choreographer*

Benjamin Pither, *Musical Theater*

Ken Savage, *Acting*

Vivian Sam, *Musical Theater, Dance*

Morgan Strickland, *Acting*

Trish Tillman, *Acting*

Valerie Weak, *Acting*

Krista Wigle, *Musical Theater*

YC Accompanists

Thaddeus Pinkston, Naomi Sanchez, Lynden James Bair

LIBRARY STAFF

Joseph Tally, *Head Librarian*

G. David Anderson, Elena Balashova, Laurie Bernstein, John Borden, Helen Jean Bowie, Joan Cahill, Bruce Carlton, Barbara Cohrsen, William Goldstein, Pat Hunter, Connie Ikert, Martha Kessler, Nelda Kilguss, Barbara Kornstein, Analise Leiva, Ines Lewandowitz, Richard Maggi, Ann Morales, Patricia O'Connell, Roy Ortopan, Dana Rees, Roger Silver, Jane Taber, Susan Torres, Steve Watkins, Jean Wilcox, Marie Wood, Nancy Zinn, *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 (A.C.T. Artistic Director) is celebrating her 24th season as artistic director of A.C.T. This fall, she directed *Monstress*, adapted by Philip Kan Gotanda and Sean San José from the short stories by Lysley Tenorio. Last season, she staged the New York premiere of Tom Stoppard's *Indian Ink* at Roundabout

Theatre Company (nominated for a Lucille Lortel Award for Best Revival) before bringing the show to A.C.T. Recent A.C.T. productions also include *Testament*, *Underneath the Lintel*, *Arcadia*, *Elektra* (coproduced by the Getty Villa in Malibu), *Endgame* and *Play*, *Scorched*, *The Homecoming*, *Tosca Café* (co-created with choreographer Val Caniparoli; toured Canada), and Racine's *Phèdre* in a coproduction with the Stratford Festival. Known for directing innovative productions of classics and championing new writing for the theater, Perloff has also directed for A.C.T. José Rivera's *Boleros for the Disenchanted*; the world premieres of Philip Kan Gotanda's *After the War* (A.C.T. commission) and her own adaptation (with Paul Walsh) of *A Christmas Carol*; the American premieres of Tom Stoppard's *The Invention of Love* and *Indian Ink*, and Harold Pinter's *Celebration*; A.C.T.-commissioned translations/adaptations of *Hecuba*, *The Misanthrope*, *Enrico IV*, *Mary Stuart*, *Uncle Vanya*, *A Mother*, and *The Voysey Inheritance* (adapted by David Mamet); the world premiere of Leslie Ayzavian's *Singer's Boy*; and major revivals of *'Tis Pity She's a Whore*, *The Government Inspector*, *Happy End* (including a critically acclaimed cast album recording), *A Doll's House*, *Waiting for Godot*, *The Three Sisters*, *The Threepenny Opera*, *Old Times*, *The Rose Tattoo*, *Antigone*, *Creditors*, *The Room*, *Home*, *The Tempest*, and Stoppard's *Rock 'n' Roll*, *Travesties*, *The Real Thing*, and *Night and Day*. Perloff's work for A.C.T. also includes Marie Ndiaye's *Hilda*, the world premieres of Marc Blitzstein's *No for an Answer* and David Lang/Mac Wellman's *The Difficulty of Crossing a Field*, and the West Coast premiere of her own play *The Colossus of Rhodes* (Susan Smith Blackburn Award finalist).

Perloff is also an award-winning playwright. Her play *Kinship* premiered at the Théâtre de Paris in October 2014 in a production starring Isabelle Adjani and Niels Schneider and was produced at the Williamstown Theater Festival last summer, starring Cynthia Nixon and directed by Jo Bonney. *Waiting for the Flood* has received workshops at A.C.T., New York Stage and Film, and Roundabout Theatre. *Higher* was developed at New York Stage and Film, won the 2011 Blanche and Irving Laurie Foundation Theatre Visions Fund Award, and received its world premiere in February 2012 in San Francisco. *Luminescence Dating* premiered in New York at The Ensemble Studio Theatre, was coproduced by A.C.T. and Magic Theatre, and is published by Dramatists Play Service. *The Colossus of Rhodes* was workshopped at the O'Neill National Playwrights Conference, premiered at Lucille Lortel's White Barn Theatre, and was produced at A.C.T. in 2003.

Before joining A.C.T., Perloff was artistic director of Classic Stage Company in New York, where she directed the world premiere of Ezra Pound's *Elektra*, the American premiere of Pinter's *Mountain Language*, and many classic works. Under Perloff's leadership, CSC won numerous OBIE Awards, including the 1988 OBIE for artistic excellence. In 1993, she directed the world premiere of Steve Reich and Beryl Korot's opera *The Cave* at the Vienna Festival and Brooklyn Academy of Music.

A recipient of France's Chevalier de l'Ordre des Arts et des Lettres and the National Corporate Theatre Fund's 2007 Artistic Achievement Award, Perloff received a B.A. Phi Beta Kappa in classics and comparative literature from Stanford University and was a Fulbright Fellow at Oxford. She was on the faculty of the Tisch School of the Arts at New York University for seven years, and teaches and directs in the A.C.T. Master of Fine Arts Program. Perloff is on the board of the Hermitage Artist Retreat in Sarasota, Florida, and is the proud mother of Lexie and Nicholas. Perloff is the author of *Beautiful Chaos: A Life in the Theater* (City Lights, March 2015).

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. She has also taught and directed in the M.F.A. Program, Summer Training Congress, and Studio A.C.T. Prior to assuming leadership of the Conservatory, Smith was the director of theater and dance at Princeton University, where she taught

introductory, intermediate, and advanced acting. She has taught acting classes to students of all ages at 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., California Shakespeare Theater, and Berkeley Repertory Theatre; in New York at Primary Stages and Soho Rep; and in England at the Barbican Theatre (London) and Birmingham Repertory Theatre. Smith holds a B.A. from Yale College and an M.F.A. in acting from Yale School of Drama.

ADMINISTRATIVE OFFICES

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

BOX OFFICE INFORMATION

A.C.T. BOX OFFICE

Visit us at 1127 Market Street at 6th Street, across from the UN Plaza; or at 405 Geary Street at Mason, next to the theater, one block west of Union Square. Walk-up hours are Tuesday–Sunday (10 a.m.–15 minutes after curtain) on performance days, and Monday–Friday (noon–6 p.m.) and Saturday–Sunday (noon–4 p.m.) on nonperformance days. (For Geary Box Office walk-up hours, please visit act-sf.org.) Phone hours are Tuesday–Sunday (10 a.m.–curtain) on performance days, and Monday–Friday (10 a.m.–6 p.m.) and Saturday–Sunday (10 a.m.–4 p.m.) on nonperformance days. Call 415.749.2228 and use American Express, Visa, or MasterCard; or fax your ticket request with credit card information to 415.749.2291. Tickets are also available 24 hours/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 50%! For more information call Joseph Rich at 415.439.2309.

AT THE THEATER

A.C.T.'s Strand Theater is located at 1127 Market Street. The lobby opens one hour before curtain. Bar service and refreshments are available one hour before curtain. The theater opens 30 minutes before curtain.

A.C.T. MERCHANDISE

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

REFRESHMENTS

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

CELL PHONES

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

PERFUMES

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

EMERGENCY TELEPHONE

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

LATECOMERS

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

LISTENING SYSTEMS

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

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

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

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

A.C.T. is pleased to announce that an **Automatic External Defibrillator (AED)** is now available on site.

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 an award from the National Endowment for the Arts.

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

STRAND THEATER EXITS

G

M1

M2

SAVE THE DATE

2016 Gala

STARRING JEREMY JORDAN

*Tony and Grammy award-nominated star of Broadway, TV, and film
(Broadway's Newsies, Bonnie & Clyde, Rock of Ages, and West Side Story; NBC's Smash;
CBS's Supergirl; and star of the films The Last Five Years and Joyful Noise)*

APRIL 14 | 5 P.M.

The Regency Ballroom, San Francisco

Maria and Jeff Spears, Chairs

ACT-SF.ORG/GALA

A Funny and Heartbreaking Musical about Finding "The One"

THE LAST FIVE YEARS

**"GRACEFUL, GRIPPING AND
BREAK-YOUR-HEART BEAUTIFUL"**

New York Daily News

THE LAST FIVE YEARS

WRITTEN AND COMPOSED BY **JASON ROBERT BROWN**

DIRECTED BY **MICHAEL BERRESSE**

15|16

A.C.T.
AMERICAN
CONSERVATORY
THEATER

BEGINS MAY 11
A.C.T.'S GEARY THEATER

ACT-SF.ORG | 425.749.2228
GROUPS OF 15+, CALL 415.439.2309.

SEASON PARTNERS

Together, Building
a Better California