

THE AMERICAN CONSERVATORY THEATER PERFORMANCE PROGRAM

ARCADIA

A.C.T.
AMERICAN
CONSERVATORY
THEATER

encore
arts programs

“I chose City National for their proven expertise.”

I wanted to free up more time to do the things I enjoy doing, and I needed somebody to take responsibility for my individual assets. I chose City National because I've been investing with them for 15 years and they've proven their ability to do well in these challenging times.

City National is *The way up*® for me and my business.

Sy Kaufman

Founder of Crosslink Capital, Semi-Retired

Hear Sy's complete story at cnb.com/thewayup.

**Experience the
City National Difference.™**

Bob Brant

Executive Vice President
(415) 651-4239

City National Wealth Management

Member FDIC

Non-deposit Investment Products:

■ are not FDIC insured

■ are not Bank guaranteed

■ may lose value

Past performance is not an indication of future results. City National Asset Management, the investment management group of City National Bank.

©2013 City National Bank

Impressionists on the Water

Embark on an artistic voyage during San Francisco's hosting of the America's Cup with *Impressionists on the Water*. Explore the significant role pleasure boating and competition played in the art and lives of the Impressionists and Post-Impressionists, including Monet, Pissarro, Renoir, and Signac.

Exhibition organized by the Fine Arts Museums of San Francisco. Major Patron: Mrs. George F. Jewett. Patron: Mrs. James K. McWilliams. Additional support is provided by the Estate of Donald Casey and the Bequest of Lois E. Kalb. Supported by an indemnity from the Federal Council on the Arts and the Humanities. Community Partner: Ghirardelli Chocolate Company.

Media Sponsors **San Francisco Chronicle** | **SFGate.com** | **WQXR**

Gustave Caillebotte, *Regatta at Argenteuil* (detail), 1893. Oil on canvas. Private collection. © Comité Caillebotte, Paris

June 1–October 13, 2013

Legion of Honor

Lincoln Park • legionofhonor.org

A.C.T.'S YOUNG CONSERVATORY

Act out and dream big!

At our Tony Award-winning conservatory, students **ages 8 to 19** develop their talents, perform in professional-caliber productions, and gain the confidence to succeed—all in a comfortable, creative, and fun environment. Our summer acting programs have **multi-week, 2-week, and 1-week sessions** to accommodate your busy summer schedule!

June 10–August 16, 2013

ACT-SF.ORG/YC | 415.439.2444

STUDIO A.C.T.

ACT. SING. MOVE. EXPLORE.

Get into the act this summer at our Tony Award-winning conservatory! Acting classes for adults:

Special Classes This Session

- Meisner II
- Musical Theater: From Page to Stage

Two-day Intensives

- Shakespeare's Soliloquies (May 28 & June 4)
- Introduction to Mask Work (June 22–23)

July 15–August 17, 2013

ACT-SF.ORG/STUDIO | 415.439.2426

June 2013
Volume 11, No. 9

encore
arts programs

Paul Heppner
Publisher

Susan Peterson
Design & Production Director

Ana Alvira, Deb Choat, Robin Kessler,
Kim Love, Jana Rekosh
Design and Production Artists

Mike Hathaway
Advertising Sales Director

Marty Griswold,
Seattle Sales Director

Gwendolyn Fairbanks, Ann Manning,
Lenore Waldron
Seattle Area Account Executives

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

Denise Wong
Sales Assistant

Jonathan Shipley
Ad Services Coordinator

www.encoreartsprograms.com

CityArts

Paul Heppner
Publisher

Leah Baltus
Editor-in-Chief

Marty Griswold
Sales Director

Dan Paulus
Art Director

Jonathan Zwickel
Senior Editor

City Arts Festival, LLC
Paul Heppner
Producer

www.cityartsonline.com

encore
media group

Paul Heppner
President

Mike Hathaway
Vice President

Deborah Greer
Executive Assistant

Erin Johnston
Communications Manager

April Morgan
Accounting

Jana Rekosh
Project Manager/Graphic Design

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 Western Washington and the San Francisco Bay Area. All rights reserved. ©2013 Encore Media Group. Reproduction without written permission is prohibited.

GREAT AMERICAN DADS

only one star brings you the magic of dad. Father's Day is June 16.

NAUTICA

Tech piqué knit top.
Cotton. \$55.

★ WebID 780874.
Ripstop cargo shorts.
\$55. ★ 811882.

FREE SHIPPING AT MACYS.COM

with \$99 online purchase.
No promo code needed;
exclusions apply.

Advertised merchandise may not be carried at your local Macy's
and selection may vary by store. ★ Enter the WebID in the search
box at macy's.com to order. 3040038.

the magic of
★ macy's
.com

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 and Executive Director Ellen Richard, we embrace our responsibility to conserve, renew, and reinvent our relationship to the rich theatrical traditions and literatures 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 320 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.

The beautiful, historic Geary Theater—rising from the rubble of the catastrophic earthquake and fires of 1906 and immediately hailed as the “perfect playhouse”—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 together 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.

DID YOU KNOW?

Perloff's 20-season tenure has been marked by groundbreaking productions of classical works and new translations creatively colliding with exceptional contemporary theater; crossdisciplinary performances and international collaborations; the reintroduction of a core acting company; 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.

Perloff also put A.C.T.'s conservatory and educational programs at the center of our work. A.C.T.'s 45-year-old conservatory, led by Conservatory Director Melissa Smith, serves 3,000 students every year. Our three-year, fully accredited Master of Fine Arts Program has moved to the forefront of America's actor training programs. Our M.F.A. Program students often grace our mainstage and perform around the Bay Area as alumni. Other programs include the world-famous Young Conservatory for students ages 8 to 19; Studio A.C.T. for adults; and the Summer Training Congress, an intensive program that attracts enthusiasts from around the world.

A.C.T. also brings the benefits of theater-based arts education to more than 8,000 Bay Area school students each year. Central to our ACTsmart education programs, run by Director of Education Elizabeth Brodersen, is the longstanding Student Matinee (SMAT) program, which since 1968 has brought tens of thousands of young people to A.C.T. performances. 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 after-school programs.

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

Playwright Tom Stoppard has called A.C.T. his “American home” and has said of our audiences, “It is amazing the level of attention they bring.”

WHAT'S INSIDE

8 / Letter from the
Artistic Director

18 / Every Beautiful
Thread: A Conversation with
Director Carey Perloff
by Michael Paller

19 / The Science of
Arcadia

20 / A Brief Biography
of Tom Stoppard

21 / Lord Byron and
Lady Lamb

22 / Romanticism: Free
and Individual
by Michael Paller

21

18

ENHANCE YOUR THEATERGOING EXPERIENCE BY BECOMING AN A.C.T. MEMBER!

Did you know that A.C.T. is a nonprofit organization, and that the price of your ticket covers just 60 percent of our expenses? Gifts to the Annual Fund help make up the rest.

As a member, you'll receive exciting benefits designed to bring you closer to the work you see onstage. Get an inside look at the making of live theater with a visit to our prop, scene, and costume shops, a backstage tour, or a technical rehearsal.

Join us by calling **415.439.2353** or choosing the Donate Now option on our homepage, **act-sf.org**.

Dan Rubin, Editor; Michael Paller, Cait Robinson, Contributors

© 2013 American Conservatory Theater, a nonprofit organization. All rights reserved.

A.C.T. is open all summer with Young Conservatory classes, the Summer Training Congress, and Back to the Source.

CALENDAR OF EVENTS

Activities are **FREE** for ticket holders. For more about InterACT events, visit act-sf.org/interact.

PROLOGUE | 5:30pm

Go deeper with a fascinating preshow discussion.

Arcadia | **May 21**

THEATER ON THE COUCH | 8pm

Discuss the minds and motives of the characters with Dr. Mason Turner, chief of psychiatry at San Francisco's Kaiser Permanente Medical Center.

Black Watch | **May 10**

Arcadia | **May 24**

AUDIENCE EXCHANGES | 2pm & 7pm

Join in a lively Q&A with the cast following the show.

Black Watch | **May 14, 7pm**

May 19, 2pm; May 22, 2pm

Jun 4, 8pm

Arcadia | **May 28, 7pm**

Jun 2, 2pm; Jun 5, 2pm

OUT WITH A.C.T. | 8pm

The best LGBT party in town! Mingle with the cast and enjoy drinks and treats.

Black Watch | **May 15**

Arcadia | **May 29**

WINE SERIES | 8pm

Raise a glass before the show at this wine tasting event featuring leading sommeliers from the Bay Area's hottest local wineries.

Black Watch | **May 21**

Arcadia | **Jun 4**

PLAYTIME | 2pm

Get hands-on with theater at these interactive preshow workshops.

Black Watch | **May 25**

Arcadia | **Jun 8**

VOLUNTEER!

A.C.T. volunteers provide an invaluable service with their time, enthusiasm, and love of theater.

For more information, visit
act-sf.org/volunteer.

FROM THE ARTISTIC DIRECTOR

Dear Friends,

Towards the end of *Arcadia*, Hannah rescues Valentine from despair about his grouse research by saying: “Comparing what we’re looking for misses the point. It’s *wanting to know* that makes us matter. Otherwise we’re going out the way we came in.” One of the wonderful things about *Arcadia* is its insatiable appetite for every kind of knowledge: carnal, literary, emotional, scientific, historical. The motor of the play is driven by the hunger of its characters to piece together the puzzle of their existence. Perhaps that’s why it is so exhilarating to rehearse, because the clues are buried and tantalizing, and the destination isn’t always in sight. It’s as much fun to watch a researcher go horribly wrong as it is to witness the *eureka!* moment when a discovery is made. Being in the room with a Stoppard play is a wake-up call to every sense: the journey is intellectual, visceral, sensual, comic, romantic, and filled with longing. The most elusive knowledge, as Stoppard reveals over and over again, is self-knowledge; almost as elusive is the knowledge of another person’s heart. And so, as Chloë rightly concludes, “The only thing going wrong is people fancying people who aren’t supposed to be part of the plan.”

It has been an exhilarating spring at A.C.T., and we are deeply grateful to all of you who took a risk on three brand-new plays and made them so successful. It is this appetite for innovation that is fueling our thinking about our new Strand Theater, set to open in Central Market in January 2015. There, our new series, New Strands, will weave projects together in original and exciting ways—with strands made up of songs, plays, dance, and spoken word; strands that are local and strands that are international; strands that are cutting edge and strands that are classical; strands that are live action and strands that embrace the technology of our new neighborhood.

Meanwhile, our beloved Geary will continue to embrace vivid theatricality and language of scope. With that in mind, we have chosen productions for A.C.T.’s 2013–14 season that are filled with big dreams, big conflict, and big journeys. Here is a quick summary of some of what is in store for you:

A.C.T.’s 2013–14 Season

1776

We are delighted to open with Frank Galati’s remarkable interpretation of one of the best and most iconic musicals ever penned about American politics, *1776*. I had the good fortune to see this production at the Asolo Repertory Theatre in Florida a few weeks after last November’s presidential election. The brilliant way in which *1776* weaves a complex and suspenseful tale about the beginning of our democracy resonates so powerfully with our own deeply divided Congress. Galati has a wonderful gift for making every moment and every character matter, no matter how small, and I was captivated by his humane and lively vision. It will be an honor to welcome this legendary director to A.C.T. with a production that will fascinate the entire family.

Underneath the Lintel

Since his beautiful performance in *Scorched*, I have been working with beloved A.C.T. favorite David Strathairn on finding the perfect project to bring him back. *Underneath the Lintel* is a riveting ghost story by Glen Berger about a librarian whose discovery of a library book that is overdue by more than a century sends him on a quest around the world that eventually leads him straight back to his own identity. *Lintel* is a magical piece of storytelling that, in the hands of a consummate actor like Strathairn, will leave you breathless and transported.

Major Barbara

By now it has become a running joke in the A.C.T. offices about how much I love Canadians, but I am so happy to report that the love affair continues with our next big international exchange, a collaboration with Theatre Calgary on one of George Bernard Shaw’s greatest plays about women, war, and money: *Major Barbara*. This idea began brewing in the summer of 2010 when Theatre Calgary invited A.C.T.’s *Tosca Cafe* to open their season, and indeed the lead in our Canadian version of *Tosca*, Dean Paul Gibson, will play Undershaft in *Major Barbara*. Featuring a mix of Canadians and Americans and directed by Theatre Calgary’s artistic director, Dennis Garnhum, this

Next season is overflowing with brilliance and suspense, magic and mystery, seduction and humor, ghost stories, legends, and unbridled theatricality.

is a rare example of how international dialogue can become an incredibly fruitful annual event.

Napoli!

If we had to list actors who are dearest to our hearts, A.C.T. Associate Artist Marco Barricelli would certainly be central to that list; and when we read Beatrice Basso and Linda Alper's brilliant version of Italian playwright Eduardo De Filippo's *Napoli Milionaria!*, we knew we had found the perfect vehicle for Marco. This is a deeply moving and richly humorous play about a Neapolitan family that descends into black marketeering in order to survive during World War II. Like Brecht's *Mother Courage, Napoli!* follows a resourceful mother, Amalia (who will be played by *Phèdre's* incomparable Seana McKenna), who desperately tries to keep her family together while the world around her is falling apart. This is A.C.T.'s salute to the Year of Italian Culture in the United States—and to San Francisco's rich Italian heritage. (And it will show you how to stockpile coffee in your mattress for the lean years ahead.)

"Big dreams, big conflict, and big journeys"

The Orphan of Zhao

So much discovery has already happened in and around *Stuck Elevator* that we were anxious to continue our exploration of Chinese theater, and what better way to do that than to go back to the most enduring Chinese epic of all, *The Orphan of Zhao*, a remarkable tale from the fourth century BCE that has been dubbed "the Chinese *Hamlet*." Telling the story of a humble Chinese doctor—portrayed in our production by the inimitable Bay Area native BD Wong—who sacrifices his own son to keep alive the only surviving member of the decimated Zhao clan, *Zhao* is at once both personal and vast. Filled with suspense, sorrow, court intrigue, and compassion, *Zhao* provides a window into China that feels as vivid as when it was first written.

Venus in Fur

And because no season is complete without a dose of sizzling sex, we will bring you David Ives's *Venus in Fur*, one of the hottest tickets in New York last season and a wildly theatrical take on how far one actress will go to inhabit a role. We invite you to unlock the mysteries of this cat-and-mouse thriller that will surely heat up The Geary next spring.

That's not all! One more title will follow shortly, but we couldn't wait to give you a taste of what's in store for you in this magnificent space as we continue to push the boundaries, travel the globe, and create theater that is both immediate and surprising.

While *Arcadia* performs at The Geary, the National Theatre of Scotland's unforgettable *Black Watch* plays at the Mission Armory. It has been a joy to work on two such diverse and richly imagined plays simultaneously, and we urge you to take advantage of both!

Finally, a huge thank you to all of you who made our Time Warp Gala such a blast and such a rousing success. To bring so many strands of A.C.T.'s family together was incredibly heartening and exciting. This is an amazing time to get involved with A.C.T., and we hope if you are new to us and inspired by what you see today, you will reach out and join us, either by taking a class in our renowned Conservatory or by supporting our vast educational outreach programs or by coming to a postplay discussion (You have to try Theater on the Couch!) or any of the other innumerable ways to connect.

One more thing: I am dedicating my work in this production to my daughter, Lexie, who was six when I first directed *Arcadia* and has shaped my thinking ever since.

And now, enjoy!

All my thanks,

Carey Perloff, *Artistic Director*

INTRODUCING THE 2013-14 SEASON

MUSIC AND LYRICS BY **Sherman Edwards**
BOOK BY **Peter Stone**
DIRECTED BY **Frank Galati**

A rousing musical adventure into the fascinating first chapter of American history

“**CLIFF-HANGING** drama ...
as **MAGICAL** as a fairy tale”

THE NEW YORK TIMES

BY **Glen Berger**
DIRECTED BY **Carey Perloff**

When a secret message is discovered in a long-forgotten book, a librarian embarks on global quest

“[Filled with] **INTELLIGENT WRITING** and quirky humor”

LOS ANGELES TIMES

BY **George Bernard Shaw**
DIRECTED BY **Dennis Garnhum**
A COPRODUCTION WITH **Theatre Calgary**

A sumptuous new production of Shaw's great political comedy skewering religion and business

“**ELEGANT**, eloquent,
and **VERY FUNNY**”

THE NEW YORK TIMES

LEARN MORE ABOUT PRODUCTIONS AND
EXCLUSIVE SUBSCRIBER PERKS.
VISIT ACT-SF.ORG/SUBSCRIBE.

A.C.T. AMERICAN
CONSERVATORY
THEATER

Napoli!

FEATURING
**MARCO BARRICELLI AND
SEANA McKENNA**

BY **Eduardo De Filippo**
TRANSLATED BY **Linda Alper** AND **Beatrice Basso**
DIRECTED BY **Mark Rucker**

A new translation of the bittersweet WWII Italian
comedy about a family working the black market

“Filled with **EARTHY SPIRIT**
and **COMIC GUSTO**”

THE NEW YORK TIMES

Venus IN FUR

BY **David Ives**
DIRECTED BY **Casey Stangl**

The seductive and electrifying Broadway hit
makes its Bay Area premiere

“A **SEXY** and
DANGEROUS tango”

TIME OUT NEW YORK

THE ORPHAN OF ZHAO 趙氏孤兒

FEATURING
BD WONG

NEW ADAPTATION BY **James Fenton**
DIRECTED BY **Carey Perloff**

The classic Chinese story of self-sacrifice, revenge,
and a young boy's discovery of his origins

“An **EMOTIONALLY**
PIERCING marvel”

THE TIMES OF LONDON

PACKAGES START AS LOW AS \$55!

A.C.T. PERFORMING AT THE ARMORY COMMUNITY CENTER

FROM THE CREATORS OF THE TONY AWARD-WINNING BROADWAY MUSICAL *ONCE*
NATIONAL THEATRE OF SCOTLAND'S

BLACK

BY GREGORY BURKE

DIRECTED BY JOHN TIFFANY

“#1 THEATRICAL EVENT OF THE YEAR!”

THE NEW YORK TIMES

A.C.T.
AMERICAN
CONSERVATORY
THEATER

NOW PLAYING!
ACT-SF.ORG / 415.749.2228
GROUPS OF 15+, call 415.439.2473.

Executive Producers Sally and Toby Rosenblatt

Producers Dan Cohn and Lynn Brinton; Celeste and Kevin Ford; Jeff and Laurie Ubben; Nola Yee

SEASON PARTNERS

COMPANY SPONSORS The Bernard Osher Foundation; Ms. Joan Danforth; Frannie Fleishacker; Patricia and Keith Geeslin; Mr. and Mrs. Gordon P. Getty; Marcia and John Goldman; Ambassador James C. Homel and Michael P. Nguyen; Koret Foundation; Fred M. Levin and Nancy Livingston; The Shenson Foundation; Burt and Deedee McMurtry; Ray and Dagmar Dalby Family Fund; Arthur and Toni Rembe Rock; Patti and Rusty Rueff; Ms. Kathleen Scutchfield; Mary and Steven Swig; Doug Tilden and Teresa Keller

“ELECTRIFYING”

INDEPENDENT ON SUNDAY

“PULSE-POUNDING”

NEW YORK MAGAZINE

“ENTHRALLING”

THE WASHINGTON POST

WATCH

After transfixing audiences around the globe and receiving worldwide critical acclaim, National Theatre of Scotland's revolutionary production of *Black Watch* makes its highly anticipated Bay Area premiere.

Inspired by interviews with soldiers who served in Iraq with Scotland's nearly 300-year-old Black Watch regiment, this hauntingly powerful depiction of war unleashes inventive, groundbreaking stagecraft—from choreographed marches and Scottish ballads to searing video news footage. *Black Watch* captures the layered state of being at war, from moment to gripping moment, delivering a visceral, unforgettable theatrical experience.

Black Watch photos by Scott Sackman

“ ”
THE TIMES OF LONDON • THE GUARDIAN • THE HERALD (Scotland) • DAILY MAIL • FINANCIAL TIMES

PERFORMING AT THE DRILL COURT AT THE ARMORY COMMUNITY CENTER

LOCATED IN SAN FRANCISCO'S MISSION DISTRICT

Located two blocks from the 16th Street BART station, the Mission Armory's 39,000-square-foot Drill Court originally housed the California National Coast Guard Artillery and the California Naval Militia; it later served as a social center for the city's National Guard. It will be transformed into a thrilling performance space with state-of-the-art stadium-style seating and a cocktail lounge for preshow events.

The Drill Court at the Armory Community Center, 2011 (© ArmoryStudios.com)

COMING SOON TO A.C.T.

TONY AWARD-WINNING

1776

THE MUSICAL

MUSIC & LYRICS BY
SHERMAN EDWARDS

BOOK BY
PETER STONE

DIRECTED BY
FRANK GALATI

"CLIFF-HANGING DRAMA . . .
AS **MAGICAL** AS A FAIRY TALE"

THE NEW YORK TIMES

"**EXCITING** AND **SUSPENSEFUL** . . .
BEAUTIFULLY STAGED BY DIRECTOR FRANK GALATI"

SARASOTA MAGAZINE

SEP 11-OCT 6

ACT-SF.ORG / 415.749.2228

GROUPS OF 15+, CALL 415.439.2473.

SEASON PARTNERS

EXECUTIVE PRODUCERS: RUSTY AND PATTI RUEFF
PRODUCER: BRUCE COZADD AND SHARON HOFFMAN,
DAVID STEELE, AND SUSAN VAN WAGNER
ASSOCIATE PRODUCER: PAUL ANGELO

presents
ARCADIA

By Tom Stoppard
Directed by Carey Perloff

Scenic Design by	Douglas W. Schmidt
Costume Design by	Alex Jaeger
Lighting Design by	Robert Wierzel
Sound Design by	Jake Rodriguez
Original Music by	Michael Roth
Choreography by	Val Caniparoli
Dramaturg	Michael Paller
Casting Director	Janet Foster, CSA
Assistant Director	Logan Ellis

THE CAST
(in order of appearance)

NINETEENTH CENTURY

Thomasina Coverly	Rebekah Brockman [†]
Septimus Hodge , her tutor	Jack Cutmore-Scott*
Jellaby , a butler	Ken Ruta*
Ezra Chater , a poet	Nicholas Pelczar*
Richard Noakes , a landscape architect	Anthony Fusco*
Lady Croom	Julia Coffey *
Captain Brice , RN, her brother	Nick Gabriel*
Augustus Coverly	Titus Tompkins [†]

TWENTY-FIRST CENTURY

Hannah Jarvis , an author	Gretchen Egolf*
Chloë Coverly	Allegra Rose Edwards [†]
Bernard Nightingale , a don	Andy Murray*
Valentine Coverly	Adam O'Byrne*
Gus Coverly	Titus Tompkins [†]

UNDERSTUDIES

Thomasina Coverly, Chloë Coverly—Blythe Foster*; *Septimus Hodge*—Titus Tompkins[†]
Jellaby, Richard Noakes, Bernard Nightingale—Robert Parsons*
Ezra Chater, Captain Brice, Augustus Coverly, Gus Coverly—Raymond Castelán[†]
Lady Croom, Hannah Jarvis—Domenique Lozano*; *Valentine Coverly*—Nicholas Pelczar*

STAGE MANAGEMENT STAFF

Elisa Guthertz*, *Stage Manager*; Megan Q. Sada*, *Assistant Stage Manager*; Amy Beckwith, *Stage Management Fellow*

*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 2013 and an Equity Professional Theatre Intern

PLACE

A room on the garden front of a very large country house in Derbyshire

TIME

ACT I: **Scene 1** April 10, 1809 | **Scene 2** The Present | **Scene 3** April 11, 1809 | **Scene 4** The Present

ACT II: **Scene 5** The Present | **Scene 6** April 12, 1809 | **Scene 7** The Present and May 1812

***Arcadia* is performed with one 15-minute intermission.**

Arcadia is presented by special arrangement with Samuel French, Inc.

THE A.C.T. YOUNG CONSERVATORY performs

DARLING

a new musical

*mayhem
rebellion
youth*

Book by **B.T. Ryback** Music and lyrics by **Ryan Scott Oliver**

Directed by **Domenique Lozano** and **Craig Slaughter**

Music direction by **Robert Rutt** Choreography by **Christine Mattison**

- Suitable for ages 12 and up -

A.C.T.
AMERICAN
CONSERVATORY
THEATER

ACT-SF.ORG/YCSHOWS
415.749.2228 | GROUPS OF 10+, CALL
415.439.2473.

MADE POSSIBLE BY GENEROUS GRANTS FROM THE BERNARD OSHER FOUNDATION, THE CRESCENT PORTER HALE FOUNDATION, AND DONORS TO A.C.T.'S SEASON GALA.

JUNE 14—29
THE THEATER AT CHILDREN'S CREATIVITY MUSEUM
221 4TH STREET, SAN FRANCISCO

ARCADIA IS MADE POSSIBLE BY

EXECUTIVE PRODUCERS

Priscilla and Keith Geeslin; Christopher and Leslie Johnson; John Little and Heather Stallings Little
Burt and Deedee McMurtry; Arthur and Toni Rembe Rock

PRODUCERS

Judy and Dave Anderson; Anonymous; Marcia and Geoffrey Green; Rose Hagan and Mark Lemley; Kent and Jeanne Harvey
Kirke Hasson and Nancy Sawyer Hasson; Jo S. Hurley; Jeri Lynn and Jeffrey Johnson; Marcia and Jim Levy
Byron R. Meyer; Mr. and Mrs. George Miller; Terry and Jan Opdendyk; Marjorie and Joseph Perloff
Dr. Gideon and Cheryl Sorokin; Alan and Ruth Stein; Laila Tarraf

ASSOCIATE PRODUCERS

Ed and Della Dobranski; Jerome L. and Thao N. Dodson; Mrs. Michael Dollinger; Linda Jo Fitz; Mary and Gene Metz; Tim Mott

SPONSORED BY

ADDITIONAL SUPPORT BY

directorscircle

SPECIAL THANKS TO

Fritjof Capra, Ph.D.; Nob Hill Suites; RentSFNow

AMERICAN CONSERVATORY THEATER BOARD OF TRUSTEES

Nancy Livingston
Chair

Rusty Rueff
President

Celeste Ford
Vice Chair

Priscilla Geeslin
Vice Chair

Jeff Ubben
Vice Chair

Lawrence P. Varellas
Treasurer

Lesley Ann Clement
Secretary

Alan L. Stein
Chair Emeritus

Judy Anderson
Daniel E. Cohn
William Criss, Jr.
Richard T. Davis
Michael G. Dovey
Olympia Dukakis
Robert F. Ferguson
Frannie Fleishhacker
Ken Fulk
Marilee K. Gardner
Kaatri B. Grigg
Kent M. Harvey
Kirke M. Hasson
Dianne Hoge
Jo S. Hurley
David ibnAle
Jeri Lynn Johnson
The Rev. Alan Jones
James H. Levy

Heather Stallings Little
Antonio Lucio
Michael P. Nguyen
Carey Perloff
Jennifer Povlitz
Ellen Richard
David Riemer
Dan Rosenbaum
Sally Rosenblatt
Abby Sadin Schnair
Edward C. Schultz III
Jeff Spears
Diana L. Starcher
Steven L. Swig
Laila Tarraf
Patrick S. Thompson
Carlie Wilmans
Nola Yee

**EMERITUS
ADVISORY BOARD**

Barbara Bass Bakar
Rena Bransten
Joan Danforth
Dagmar Dolby
Bill Draper
John Goldman
James Haire
Sue Yung Li
Christine Mattison
Joan McGrath
Deedee McMurtry
Mary S. Metz
Toni Rembe
Joan Sadler
Cheryl Sorokin
Alan L. Stein
Barry Lawson Williams

American Conservatory Theater was founded in 1965 by William Ball.
Edward Hastings, *Artistic Director* 1986–92

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

Jack Cortis
Chair

Bill Criss
Christopher Hollenbeck
Jennifer Lindsay
Andrew McClain
Dileep Rao

Toni Rembe
Sally Rosenblatt
Melissa Smith
Alan L. Stein
Amelia Stewart

Tara J. Sullivan
Patrick S. Thompson
Laurie H. Ubben
Carlie Wilmans

Every Beautiful Thread

A Conversation with Director Carey Perloff

by Michael Paller

When Carey Perloff directed the West Coast premiere of *Arcadia* at A.C.T. in September 1995, The Geary Theater was still out of commission due to the extensive damage caused by the 1989 Loma Prieta earthquake. Now, 20 years later, she is excited to finally bring Tom Stoppard's masterwork to A.C.T.'s majestic stage.

Why did you want to revisit *Arcadia*?

Arcadia was the first Tom Stoppard play that I ever worked on. I did it in my fourth season at A.C.T. when we were in diaspora. We performed in a small theater called the Stage Door (now Ruby Skye, the night club), which made it a somewhat smaller endeavor [than producing at The Geary].

I have deeply fond memories of working on *Arcadia*. It's how I met Tom. When I read the play, I immediately wanted to do it, but Lincoln Center Theater said no—they wouldn't license it because they were doing it and wanted exclusive rights. Finally, I figured out how to contact Tom directly. I said, "You don't know me, but A.C.T. has a history of doing your plays and we're a very literate theater and I will treat this material with great reverence and great joy and I love it and I promise you it will be worth it, so is there any way you can intervene on our behalf?" The next thing I knew, I got a call from [Lincoln Center Executive Director] Bernie Gersten saying, "Okay, you've got the rights."

Right after the A.C.T. production, I was in London and I met Tom for the first time in the bar of the National Theatre. I had written him letters throughout the production

whenever I had questions, and he wrote back the funniest, smartest replies. I thought he was hilarious. We had become epistolary friends, so when I met him in person I felt that I already knew him. It was the beginning of an incredibly fruitful and satisfying theatrical relationship and we've done many of his plays. He came to A.C.T. for the U.S. premieres of *Indian Ink* and *The Invention of Love*, and also for our productions of *Night and Day*, *The Real Thing*, and *Travesties*. He's someone from whom I've learned an enormous amount and whom I adore.

Has your thinking about *Arcadia* changed after 20 years?

There is a thread running through this play that's about loss. How do we accept loss in human experience? I think I saw that as a young person directing it, but I don't think I realized what a profound thread it is. *Arcadia* is very deeply about time. I posted one of its most beautiful monologues on my wall:

We shed as we pick up, like travelers who must carry everything in their arms, and what we let fall will be picked up by those left behind. The procession is very long and life is very short. We die on the march. But there is nothing outside the march so nothing can be lost to it.

▲ **Et in Arcadia Ego!** *Arcadian Shepherds*, by Nicolas Poussin (1584–1665). The Latin inscription means: "Even in Arcadia I [death] am." It serves as a reminder that death exists even in paradise. (Louvre, Paris/Giraudon/The Bridgeman Art Library)

I realize what a theme that has always been for Tom. You try to live in the moment, but time is rushing past and things that are so precious to you inevitably disappear: love, childhood, relationships, literature. I love the fact that Thomasina is mourning the lost plays of Aeschylus, because I've always felt that way as a classicist. I've always thought, "How could these be lost?" and, "How random it is that we have Euripides' *The Bacchae* because somebody wrapped a wine vessel in a play." We should mourn that. But Tom says, "No, you don't have to mourn that. You celebrate that it happened to begin with."

What other themes run through Stoppard's plays?

It really annoyed me when *The Real Thing* came out and the critics said, "Surprise! Tom Stoppard has a heart." I think he's always been deeply romantic. He's a very shy man who's also incredibly loving and kind, and he has a huge romantic soul that is protected by his fiercely rigorous intellect. That seeming schism between heart and mind—between Romanticism and Classicism—has always existed in his plays. In some of his plays the romantic wins, and in some the rationalist wins. It depends on the mood he's in when he writes the play. Tom has always wrestled with that collision and I think it's why the plays are so much fun.

In *Arcadia*, he absolutely turns the deck on its head. The romantic turns out to be the scientist, Valentine. Science has become so overwhelmingly beautiful. When you start to iterate fractals, it is magical. It is like seeing the hand of God. It is like seeing a part of a coastline and then a bigger section. That same iteration and fractal gets bigger, and it is holy, spiritual, and beautiful. It is utterly wrong to think that science is in some way unromantic and rational, just as it's wrong to say that someone in the humanities can't be precise and scientific.

What is Stoppard like as a colleague?

He's quite different from Harold Pinter. Pinter gave notes in the room that were uncannily active, profound, and simple, because he was a great actor. He would say one thing, and you'd think, "Oh my god, that's it!" Tom is not like that because he's not an actor. He gives really funny notes, which tend to be things like, "Oh, I'm sorry, it's all about sex."

Sometimes he will explain things in a really 'round-the-bend way, but what I love about Tom is that he's a playwright. I mean he is "a maker of a play," and he understands that a play is a blueprint for a production. His favorite thing is when a designer or director or actor or choreographer or composer will solve a moment in his play that he hadn't solved.

To read Michael Paller's complete conversation with Carey Perloff, purchase Words on Plays in the lobby, at the bar, or online.

The Science of Arcadia

Fermat's Last Theorem

Pierre de Fermat (1601–65) was a French mathematician whose last theorem holds that "it is impossible to separate a cube into two cubes, a fourth power into two fourth powers, or, generally, any power above the second into two powers of the same degree." In the margin of a book discovered after his death, Fermat wrote that he had found "a remarkable proof which the margin is too small to contain." Mathematicians sought the elusive proof for centuries; many thought it was impossible. Finally, in 1993, Princeton University mathematician Andrew Wiles solved it after seven years of concentrated effort.

Newtonian Thought

In 1687, Sir Isaac Newton published his seminal *Philosophiae Naturalis Principia Mathematica*, which describes universal gravitation and the three laws of motion. Newton's work proved that the motion of both celestial bodies and objects on earth could be predicted through the same series of equations. His empirical law of cooling states that all objects will eventually cool or warm to the temperature of their surroundings.

The Second Law of Thermodynamics

The second law of thermodynamics states: "In all energy exchanges, if no energy enters or leaves the system, the potential energy of the state will always be less than that of the initial state." In other words, as energy is transferred from one form to another, some is lost as heat. The law explains the tendency of physical phenomena to degenerate from order to disorder (entropy).

Chaos Theory

In the mid twentieth century, scientists studying apparently random natural phenomena discovered repeating patterns of periodicity, patterns that were self-similar on every scale into infinity; in other words, they were regularly irregular. This could not be explained by the linear equations of classical algebra and geometry. Thus began chaos theory, which states that seemingly random occurrences can be predicted by nonlinear equations. An important property of many chaotic systems is that the nonlinear equations that describe them are characterized by self-reinforcing feedback processes, in which the result of an operation is fed back into the equation and run through again and again (iterated).

A Brief Biography of Tom Stoppard

Tom Stoppard was born Tomáš Straußler in Zlin, Czechoslovakia, in 1937. In 1939 his family immigrated to Singapore, which Tom evacuated with his mother and brother in 1942 before the World War II Japanese invasion. His father, who remained behind, was killed. Stoppard's mother became a manager of a shoe shop in Darjeeling, India, where Tom met the English language at Mount Hermon, a school run by American Methodists, and his mother met Kenneth Stoppard, a major in the British Army. In 1946, Kenneth brought his new family home with him to Derbyshire, England. "As soon as we all landed up in England, I knew I had found a home," Stoppard says of his arrival. "I embraced the language and the landscape."

He found school dull and left at age 17 for a job as a newspaper reporter in Bristol. His work as a freelance journalist financed his writing: radio plays, a novel (*Lord Malquist and Mr. Moon*), and, eventually, stage plays. In 1964, as part of a five-month cultural exchange in a Berlin mansion, he wrote *Rosencrantz and Guildenstern Meet King Lear*, the one-act first draft of *Rosencrantz and Guildenstern Are Dead*. After the Royal Shakespeare Company and the Royal Court rejected it, the playwright's agent reluctantly allowed university students to perform the play in the Edinburgh Festival Fringe on "a stage the size of a ping pong table." The production was a surprise success, and the National Theatre in London requested the script. *Rosencrantz and Guildenstern* premiered there in 1967, transferred to Broadway the same year, and went on to win the 1968 Tony Award for Best Play.

Stoppard's subsequent plays include *The Real Inspector Hound*, *After Magritte*, *Jumpers*, *Travesties* (Tony Award), *Every Good Boy Deserves Favour* (with André Previn), *Night and Day*, *The Real Thing* (Tony Award), *Hapgood*, *Arcadia* (Olivier Award and New York Drama Critics' Circle Award), *Indian Ink*, *The Invention of Love*, and *Rock 'n' Roll*. The 2006 American premiere of Stoppard's trilogy, *The Coast of Utopia*, at Lincoln Center won seven Tony Awards.

Stoppard's translations and adaptations include works by Federico García Lorca, Arthur Schnitzler, Johann Nestroy, Václav Havel, Ferenc Molnár, and Gérard Sibleyras. He has written screenplays for *Despair*, *The Romantic Englishwoman*, *The Human Factor*, *Brazil* (coauthor), *Empire of the Sun*, *The Russia House*, *Billy Bathgate*, *Rosencrantz and Guildenstern Are Dead* (which he also directed), *Shakespeare in Love* (Golden

▲ **SIR TOM** Tom Stoppard (photo by Amie Stamp)

Biography is "the mesh through which real life escapes." —Tom Stoppard

Globe and Academy awards, with coauthor Marc Norman), *Enigma*, and *Anna Karenina*. Stoppard was knighted in 1997.

Stoppard has a long history at A.C.T.: the theater has produced at least two Stoppard plays every decade since 1969, and Artistic Director Carey Perloff has directed two of his American premieres: *Indian Ink* (1999) and *The Invention of Love* (2000). In reference to his popularity here, Stoppard has joked, "I am the house playwright!"

Lord Byron

While not the first of the Romantic poets, the sixth Lord Byron, born George Gordon on January 22, 1788, is undoubtedly the most iconic. For Byron, life relentlessly imitated art (or perhaps vice versa). His Byronic Hero—a solitary, melancholy, sensuous social outlaw—was part fictional, part autobiographical, and became one of the most prominent and celebrated fixtures of Romantic literature.

Byron began writing poetry as a teenager and published his first book, *Hours of Idleness*, in 1807, the same year he graduated from Trinity College at Cambridge. Though widely praised, the book received a caustic critique from the *Edinburgh Review*, and Byron was incensed. In 1809, the poet published a response, “English Bards and Scotch Reviewers,” which excoriated his more fashionable contemporaries. His *Childe Harold’s Pilgrimage* (1812) cemented his rank as one of the most sought-after writers of the day.

When he wasn’t writing, Byron was traveling Europe and cultivating a reputation for eccentricity and excess. Along with drinking, gambling, and shooting, womanizing was among his chief pursuits; his affairs with Lady Caroline Lamb and his half-sister, Augusta Leigh, were especially notorious.

As his literary career bloomed, his personal scandals multiplied, and in July 1809 he abruptly left the country, indicating in letters, “I will never live in England if I can avoid it. *Why*, must remain a secret.” His letters also indicate he spent April of that year at his ancestral home, Newstead Abbey, but there is no evidence of his whereabouts between the 10th and 12th, when playwright Tom Stoppard has him visit the nearby Coverlys in *Arcadia*.

▲ **LORD BYRON** *George Gordon Byron, 6th Baron Byron* (detail), by Richard Westall, 1813 (National Portrait Gallery, London)

In 1816, Lord Byron left England for good. Though he continued to write, his popularity waned. He died in Greece in 1824, where he was mourned as a hero for his support of the Greek war of independence.

Lady Lamb

Lady Caroline Lamb was born November 13, 1785, and married William Lamb, second Lord Melbourne, in 1805. They had a son, Augustus, whom modern scholars believe suffered from epilepsy and a form of autism.

Lamb’s affair with Lord Byron began in 1812. While not her first extramarital affair, it was the most serious; the two nearly eloped, and Lamb suffered a mental breakdown after Byron ended their romance. Frequent emotional outbursts ostracized her from society, but she was a prolific writer. Her most famous novel, *Glenarvon*, was published in 1816.

Literary scholars are divided over Lamb’s work. At the time of its publication, it was dismissed as the product of an unstable mind. In recent years, however, some have begun to consider Lamb a gifted author in her own right.

▲ **LADY CAROLINE LAMB** (detail), by Eliza H. Trotter, 1811 (National Portrait Gallery, London)

Romanticism

Free and Individual

by Michael Paller

New artistic styles tend to arise in reaction against older, dominant ones, and Romanticism was no exception. Aesthetically, Romanticism was a revolt against the reigning style of the day, Classicism, which itself rejected the previous style, the Rococo or late Baroque. In music and architecture, the Rococo generally favored much ornamentation and exuberance; in art and architecture that exuberance was expressed with asymmetricality and great dynamism in color, light and shade, rhythm and movement. More was more. Classicism, as an artistic expression of the Enlightenment, the great intellectual movement spanning the mid seventeenth through the eighteenth centuries that saw the rise of science and rationality, rejected Rococo and looked back to the aesthetic values of Greek and Roman antiquity. It favored balance, harmony, proportion, and restraint. In turn, Romanticism threw off all that order and sought a new way to depict the human condition in a world that was leaving Classical values behind.

As Classicism stood alongside developments in philosophy and science, Romanticism responded not only to a new expressive need but to larger world events. At the end of the eighteenth century, one particular force stood out in Europe: revolution. This was the political and social fact with which Romanticism would become most closely associated.

The French Revolution began in 1789 as a relatively modest appeal for a constitutional monarchy along the lines of Great Britain's. But the demands of the revolution's leaders soon became more radical, and other European nations, afraid that the revolutionary fever might spread, declared war on France. As a result of these pressures, in 1792 the French Revolutionary Convention declared France a republic. The following year, Louis XVI and his family were guillotined, and the Wave of Terror began: thousands of people were executed for being merely suspected of harboring nonrepublican sentiments. The next few years were marked more by confusion and chaos than by any kind of government—enlightened, despotic, or anything in between.

Then, in 1799, Napoleon seized command of the French armies, and the real possibility of continent-wide revolution swept Europe for the next dozen years. The other European governments were terrified that Napoleon would bring

revolution and the new French empire to their soil. Between 1800 and 1815 they launched a series of wars against him that resulted in his ultimate defeat and death. Although most intellectuals and artists felt betrayed by Napoleon's establishment of an empire with himself as its unquestioned head, they despised the rest of reactionary Europe more. As a result, many of those who had initially supported Napoleon took up the nationalist and revolutionary sentiments that would dominate much of the rest of the nineteenth century in Europe after Napoleon's fall in 1815.

Faced with this churning political landscape, it seemed to many artists that the Classical style was worn out. The upheavals sweeping Europe required an art that rejected Classicism's repose, balance, and harmony, its insistence on decorum and rules. A new art was needed that embraced the whirlwind of change and responded to the new urge for freedom and personal liberty with forms that were equally free, equally individual.

Allied to freedom as a political notion was the idea that art also needed to be free: free of the arbitrary rules of Classicism. In theater, for instance, French Classicism dictated that a play must be written in five acts, in verse, observe the unities of time and place, and keep high emotions tightly in hand. The Romantics rejected all this. The only rules that governed a work of art would be its own that arose organically, products of the pressure of its own demands and the artist's perception of the world. Personal expression mattered more than arbitrary rules. So, in theater, Shakespeare, with his multiple plots, settings, and scenes, was the preferred Romantic model over French Neoclassicists such as Racine, Corneille, and Voltaire. In general, Romantic playwrights valued character over structure, which—although their ranks included Schiller and, for a time, Goethe—produced a couple decades' worth of incoherent plays and led in turn to the rise of the non-Romantic, overly coherent well-made play.

The Romantics rejected the Enlightenment's empiricism and rationality and what was, to them, its puny image of God as a benevolent mechanic. They embraced the existence of an Absolute Being who created all things and whose scope was far beyond our limited ability to comprehend. Proof of this being would be located in an instinctive reaction to the universe's

infinite variety and beauty, not in the Enlightenment's verification of objective experience, which the Classical style often reduced to soft colors, geometrical shapes, and amiable harmonies.

Such variety was to be found foremost in nature. The closer a thing was to its natural state the more likely it was to reveal fundamental truths. Landscape painting, therefore, became a pillar of the new movement. While all of nature was its purview, the Romantic imagination wasn't limited to dappled hillsides or waving fields of sunflowers. It was fascinated more by lashing thunderstorms and rocky landscapes; the stunning power of nature's dark destructive force became a recurrent subject for Turner, Géricault, Delacroix, and others. In music, Beethoven, followed by Schubert, Schumann, and others, found nature an important inspiration and subject, as did the poets Goethe, Coleridge, and Wordsworth, the last combining with it a belief in the poetic value of everyday people and experience.

From Germany came a new interest in medieval, or Gothic, culture, which celebrated the romance of chivalry. Alongside this love of the Gothic came a fascination with the irrational, the mysterious, the grotesque, the supernatural, all beyond the scope of rationality. The British authors Horace Walpole and Ann Radcliffe were among the earliest to exploit the new allure of night terrors (Walpole as early as 1764); the Gothic tale *Wieland*, by Charles Brockden Brown, published in 1798, was one of the first American novels, and Edgar Allan Poe carried on the tradition. In 1816, *Frankenstein* was the result of a ghost-story competition between the author Mary Shelley; her husband, Percy Shelley; Lord Byron; his former lover, Claire Clairmont; and John Polidori, who went on to write one of the first vampire stories in English.

Where Classicists sought unity and balance, the Romantics saw division everywhere and championed the richness of experience it suggested: body vs. soul; temporal vs. eternal; finite vs. infinite. We may yearn for a glimpse of divine truth and perfection, but because it belongs to a realm beyond our understanding, it is forever beyond our grasp. But this fact makes art especially important. It is primarily *through art* that people can be made whole, since an aesthetic experience frees us from the divisive forces of everyday experience by giving eternal truths a concrete, perceptible form. Art, then, is a key not to mere Enlightenment "improvement," but to Romantic fulfillment.

If art provides glimpses of eternal truth, it follows that the artist who makes those moments possible is a superior being. Clearly, just as such a being is exempt from the old artistic rules and formal procedures, this person also is exempt from the strictures of social decorum and behavior that apply to ordinary people. Before Romanticism, an artist might be a respected craftsman. Beginning with Romanticism, he was transformed into a different sort of being: divided, difficult, heroic—a genius.

▲ **ROMANTIC LANDSKIP:** *Landscape with an Aqueduct* (detail), by Jean Louis Théodore Géricault, 1818

WANT TO KNOW MORE? GRAB WORDS ON PLAYS!

Words on Plays, A.C.T.'s performance guide series, offers insight into the plays, playwrights, and productions of the subscription season. Copies are available in the lobby, at the bar, and online.

Each purchase of *Words on Plays* supports our **ACTsmart education programs**, serving teachers and students throughout the Bay Area. Extend the love of theater to future generations, while learning about *Arcadia*.

Words on Plays subscriptions for A.C.T.'s thrilling 2013–14 season are now on sale!

act-sf.org/wordsonplays | 415.749.2250

A.C.T. NOW

How well do you know A.C.T.?

In addition to our mainstage season, A.C.T. offers a variety of programs that make art accessible to the public, contributing to San Francisco's thriving arts scene with new venues, new voices, and new ideas. Here's a peek at some of what's happening offstage and behind the scenes.

Community

While A.C.T. is an internationally recognized institution that has presented world-class theater in San Francisco since 1967, we've also been a gathering place for the Bay Area arts community.

— This season, A.C.T. has hosted a wide variety of local performing arts organizations in our new experimental performance venue in the Central Market neighborhood, **The Costume Shop**. Thanks to a partnership with the San Francisco Neighborhoods Arts Collaborative and the Kenneth Rainin Foundation, A.C.T. has offered the space at no charge to an incredible lineup of performances, from such established institutions as Magic Theatre and Lorraine Hansberry Theatre to smaller organizations including Singers of the Street, a community choir of San Franciscans affected by homelessness.

— A.C.T.'s **ACTsmart** education programs not only bring our artists into public schools around the Bay Area, they also connect us with community youth groups such as the Tenderloin Boys & Girls Club, the Mission-based 826 Valencia literary initiative, and Oakland's Destiny Arts Center. These partnerships help extend the depth and reach of A.C.T.'s programs to youth across the region.

— Around each of the shows in our subscription season, we also provide a series of **InterACT** events, from interactive family workshops with theater artists to lively discussions with local experts. These events bring audiences and artists together to meet, mingle, and learn more about the show.

— A.C.T. is currently renovating Central Market's **Strand Theater**, scheduled to open in 2015 as a new 299-seat theater with a 2,500-square-foot event/performance space, which will also serve as a classroom and meeting hall. Designed to set Market Street aglow, The Strand will be a nucleus for the San Francisco arts community.

A.C.T. celebrated the opening of The Costume Shop theater in Central Market in 2011. Mayor Ed Lee hailed the venture as "a wonderful example of the spirit that has taken hold on Central Market to transform and infuse the area with art, performance, and gathering spaces."

Photo by Orange Photography

Access & Education

A.C.T. offers a variety of programs that engage our community in meaningful arts experiences, providing a safe yet dynamic space in which students of all ages can creatively explore social and personal issues. Our education programs aim to empower citizens of today, while developing the artists and audiences of tomorrow.

— A.C.T. launched our **Student Matinee** program in 1968, making it one of the oldest in the country. This affordable and accessible program has since seen more than half a million students attend mainstage and conservatory productions. The experience comes complete with interactive pre- and postshow workshops, lively postshow discussions with the actors, and in-depth study guides.

— Each year A.C.T. offers thousands of **free tickets and theater-based workshops** to social service agencies and community-based organizations in our community, including the Canon Kip Senior Center, La Voz Latina, and Tenderloin Neighborhood Development Corporation, among many others.

— Now in its second year, our **ACTsmart Intensive Residency** program engages youth in San Francisco's public continuation high schools in theatrical writing and performance. Our residencies provide the skills and opportunity for teenagers from across San Francisco to express their powerful voices through the dramatic art form.

— The A.C.T. Master of Fine Arts Program's annual **Will on Wheels** outreach tour brings Shakespeare to schools and community venues across the Bay Area, often performing for youth who have never before experienced a live theater production.

— Last summer, A.C.T. piloted **Back to the Source**, a professional development program for educators who are committed to using theater techniques in the classroom. The week-long intensive allows teachers to immerse themselves in the art of theater to acquire tools to engage students in a variety of subjects using drama techniques. Thanks to the generosity of the Moca Foundation, Bay Area public school teachers receive priority for scholarships, making the program accessible to educators who serve our community.

(L to R) Teachers Michael Givier, Joseph Ritsch, and Mariah Castle connect with their inner artistry in Back to the Source.
Photo by Dan Rubin

Students in Downtown High School's 2012 Acting for Critical Thought project enjoy a workshop while in residence at A.C.T.

Photo by Kevin Berne

Many Voices

A.C.T. is committed to nurturing artists from all backgrounds and to presenting stories that reflect the unique cultural landscape of San Francisco, as well as the complex makeup of the global society in which we live.

— Whether considering immigration rights (*Stuck Elevator*), queer politics (*Tales of the City*; *The Normal Heart*; “8”), or the birth of the civil rights movement (*The Scottsboro Boys*), A.C.T. strives to produce work that is relevant to the lives of a broad cross-section of San Francisco and captures the Bay Area’s particular zeitgeist.

— In League of Resident Theatre (LORT) professional nonprofit organizations today, women make up just 19 percent of artistic directors and 31 percent of executive directors. With women holding the positions of artistic director, executive director, conservatory director, director of education, and chair of the board of trustees, A.C.T. is leading the charge to more equitable theater leadership.

— A.C.T. maintains a number of international partnerships, collaborating and exchanging work across cultures and bringing you perspectives from around the world. In the current and upcoming seasons, A.C.T. has or will work with artists from Italy, France, Scotland, and Canada.

Best friends Shaunta Iyun (A.C.T. Master of Fine Arts Program alumna Omozé Idehenre, left), Marcus (A.C.T. M.F.A. Program student Richard Prioleau), and Osha (A.C.T. M.F.A. Program student Shinelle Azoroh) enjoy themselves in A.C.T.’s 2010 *Marcus; or The Secret of Sweet*.

Photo by Kevin Berne

In Philip Kan Gotanda’s 2007 play *After the War*, set in San Francisco’s Fillmore District in 1948, Chester (Hiro Kanagawa) proudly reveals a television set to his sister-in-law Lillian (Sala Iwamatsu), as his friend Earl (Steven Anthony Jones, kneeling) and Benji (Ted Welch, standing) assist.

Photo by Kevin Berne

In A.C.T.’s 2009 production of Noël Coward’s *Brief Encounter*, created by England’s Kneehigh Theatre, Alec (Milo Twomey) and Laura (Hannah Yelland) share a romantic boat-ride on a date.

Photo by Kevin Berne

Michael “Mouse” Tolliver (Wesley Taylor, left) runs into the handsome Jon Fielding (Josh Breckenridge) at the roller rink in Armistead Maupin’s *Tales of the City*.

Photo by Kevin Berne

First mate Starbuck (A.C.T. M.F.A. Program student Max Rosenak) and the *Empowerment's* motley crew of students in the Young Conservatory commission of Karen Hartman's *Wild Kate*

Photo by Alessandra Mello

New Works

A.C.T. is committed to illuminating dramatic classics while providing a rich and fruitful home for new plays and new theatrical forms and voices.

— This season, A.C.T. produced two world premieres in a 1,000-seat house, something extremely rare in American theater.

— Each year, A.C.T. commissions new plays written specifically for the graduate-level students in our M.F.A. Program and the teenage performers in our Young Conservatory.

— With the opening of The Strand Theater on Market Street in 2015, A.C.T. will introduce **New Strands** to increase the visibility of works commissioned, developed, or first produced by A.C.T. The annual New Strands Festival will bring playwrights, musicians, dancers, and multidisciplinary artists together with the public through free workshop presentations and readings.

— A portion of our New Strands commissions will be dedicated to works exploring the history and community of San Francisco.

A rendering of the renovated Strand Theater scheduled to open in 2015

Image by Skidmore, Owings & Merrill LLP

Philip Estrera, a member of the M.F.A. Program class of 2014, teaches in the Young Conservatory.

Photo by Dan Rubin

Innovation

A.C.T. is an organization that fosters collaboration and conversation across generations and boundaries throughout the company.

— A.C.T. employs a full-time artistic company, including local actors, directors, dramaturgs, and teaching artists. Many of our professional artists mentor young actors both in our Conservatory and in the community. M.F.A. Program students also mentor Young Conservatory students and students in our ACTsmart Intensive Residency programs.

— Our M.F.A. Program is designed to train generative artists and gives students the opportunity to experience all aspects of developing and presenting their own work in a professional context.

For more information about A.C.T.'s programs and the role you can play, contact Amory Sharpe at asharpe@act-sf.org or 415.439.2472.

RETIREMENT TENDS TO BE LESS TIRED IN THE WEST.

GO WEST.™

BANK OF THE WEST
WEALTH MANAGEMENT

BNP PARIBAS GROUP

For Wealth Management services
focused on getting the most out
of all you've worked for, go west.

- Our Private Client Advisors provide highly personalized and dedicated service.
- We can tailor a personalized suite of Banking, Investment, Trust and Estate Services to best fit your goals.
- We're backed by the global resources of one of the world's largest banks, BNP Paribas.

Speak to a Private Client Advisor
1-877-898-1003 or visit bankofthewest.com/wm

Equal Housing Lender. Deposit and loan products offered by Bank of the West. Loans subject to credit approval.

©2013 Bank of the West. Deposit and loan products offered by Bank of the West, Member FDIC

Bank of the West Wealth Management provides financial products and services through Bank of the West and its various affiliates and subsidiaries.

Securities and Variable Annuities are offered through BancWest Investment Services, a registered broker/dealer, Member FINRA/SIPC. BancWest Investment Services is a wholly owned subsidiary of Bank of the West and part of the Wealth Management Group. BancWest Corporation is the holding company for Bank of the West. BancWest Corporation is a wholly owned subsidiary of BNP Paribas.

Annuities and insurance products are offered through BancWest Insurance Agency in California (License # 0C52321) and through BancWest Insurance Agency in Utah and through BancWest Investment Services, Inc. in AZ, CO, IA, ID, KS, MN, MO, ND, NE, NM, NV, OK, OR, SD, WA, WI, WY, HI, GUAM and CNMI.

Investment and Insurance Products:

NOT FDIC INSURED	NOT BANK GUARANTEED	MAY LOSE VALUE	NOT A DEPOSIT	NOT INSURED BY ANY FEDERAL GOVERNMENT AGENCY
------------------	---------------------	----------------	---------------	--

WHO'S WHO IN ARCADIA

REBEKAH BROCKMAN†
(*Thomasina Coverly*) recently appeared at A.C.T. as Jenny Trusk in *Dead Metaphor* and *The Ghost of Christmas Past* in *A*

Christmas Carol and understudied *Elektra*. Her A.C.T. Master of Fine Arts Program production credits include *Happy to Stand*, *A Celebration of Tennessee Williams*, *Othello*, *Thieves*, *The Mandrake Root*, *The American Clock*, *The Rover*, *Courtship*, and *Al Saiyid*. Regionally Brockman has performed with California Shakespeare Theater as Edith in *Blithe Spirit* (dir. Mark Rucker), the Kingsmen Shakespeare Company, The Shakespeare Theatre of New Jersey, and the national tour of *Women of Ireland*. She holds a B.F.A. from the American Musical and Dramatic Academy and studied Irish dancing at Rince Na Tiarna School of Irish Dance. She is the recipient of the 2012–13 Joan Sadler Award.

JULIA COFFEY*
(*Lady Croom*) was last seen at A.C.T. in *Maple and Vine* and as May in *Once in a Lifetime*. Her off-Broadway credits include the title

character in *The Widowing of Mrs. Holroyd* at Mint Theater Company (Drama League Award nomination) and *The Trip to Bountiful* at Signature Theatre Company. Coffey's regional credits include *Tales from Hollywood* at the Guthrie Theater; Portia in *The Merchant of Venice* and *The Beaux' Stratagem* at The Shakespeare Theatre Company in Washington, D.C.; *Absurd Person Singular* at Barrington Stage Company; Juliet in *Romeo and Juliet* at Chicago Shakespeare Theater; and Eliza in *Pygmalion* and Viola in *Twelfth Night* at Shakespeare Santa Cruz. Coffey trained at The London Academy of Music and Dramatic Art and received her degree from Florida State University.

JACK CUTMORE-SCOTT's* (*Septimus Hodge*) Broadway theater credits include understudying the roles of Septimus and Gus/Augustus Coverly in the recent

Tony-nominated revival of *Arcadia* and performing the role of Cuigy in Roundabout Theatre Company's production of *Cyrano de Bergerac*. Regionally, Cutmore-Scott has been seen as Ken in Pittsburgh Public Theater's production of *Red*, Nicholas in Lyric Stage Company of Boston's *The Life and Adventures of Nicholas Nickleby*, and Mr. Sloane in Publick Theatre Boston's *Entertaining Mr. Sloane*. Cutmore-Scott has had his own plays performed at The Actors Studio and the National Arts Club in New York, as well as the Edinburgh Festival Fringe. Cutmore-Scott trained at the London Academy of Music and Dramatic Art before attending Harvard College.

ALLEGRA ROSE EDWARDS† (*Chloe Coverly*) recently appeared in A.C.T.'s *A Christmas Carol* and *Elektra*, D'Arcy Drollinger's *Project: Lohan*, and the

Arvada Center's production of *Legally Blonde: The Musical*. As a student in the A.C.T. Master of Fine Arts Program, she has been featured in *A Doll's House*, *A Celebration of Tennessee Williams*, *Othello*, *The Mandrake Root*, *The American Clock*, *The Rover*, *Courtship*, and *Le Cid*. She was also seen in the new original musical *Homefront* with the A.C.T. Young Conservatory. Before starting her graduate training, she hosted the Special Effects Show at Universal Studios Hollywood. Edwards has a B.A. in theater and television from Pepperdine University.

*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 2013 and an Equity Professional Theatre Intern

GRETCHEN EGOLF* (*Hannah Jarvis*) has appeared on Broadway (*Jackie* and *Ring Round the Moon* at Lincoln Center Theater), in the West End (*Jackie*),

and off Broadway (*More Lies About Jerzy* at Vineyard Theater and *All This Intimacy* at Second Stage Theatre, among others). Egolf has performed at many theaters around the country, playing such great roles as Blanche in *A Streetcar Named Desire* (Guthrie Theater), Rosalind in *As You Like It* (Pittsburgh Public Theater), Amanda in *Private Lives* (Barrington Stage Company), and most recently Emma in Pinter's *Betrayal* (Huntington Theatre Company). Film credits include *The Namesake*, *The Talented Mr. Ripley*, and *Quiz Show*. Her numerous television appearances include series-regular roles on *Journeymen* and *Martial Law*, as well as many recurring and guest star roles throughout the years (*Law and Order: SVU*, *Roswell*, *The Good Wife*, *CSI: Miami*, *Lie to Me*, *NCIS*, and *Criminal Minds*, among others) and the TV movies *The Two Mr. Kissels* and *Gleason*. Egolf is a graduate of the Juilliard School.

ANTHONY FUSCO* (*Richard Noakes*), an A.C.T. associate artist and core acting company member, has appeared at A.C.T. in *Dead Metaphor*, *Elektra*,

Play, Race, *The Homecoming*, *Clybourne Park*, *Round and Round the Garden*, *The Caucasian Chalk Circle*, *November*, *Edward Albee's At Home at the Zoo*, *War Music*, *Rock 'n' Roll*, *'Tis Pity She's a Whore*, *The Government Inspector*, *The Rainmaker*, *The Imaginary Invalid*, *Hedda Gabler*, *Travesties*, *The Rivals*, *The Voyage Inheritance*, *The Gamester*, *A Mother*, *Les Liaisons Dangereuses*, *The Three Sisters*, *Night and Day*, *The Room* and *Celebration*, *Enrico IV*, *The Misanthrope*, *Edward II*, and *A Christmas Carol*. Other Bay Area credits include leading roles in *Blithe Spirit*, *Candida*, *King Lear*, *The Tempest*, *The*

Scenic Washington SWEEPSTAKES

Enter to win

ScenicWA.com offers a chance for you to win a monthly Washington State getaway.

- Frolic on the beaches at Ocean Shores
- Take an exclusive tasting tour in Washington Wine Country
- Fly to San Juan Island on a float plane and go whale watching
- Win an iPad mini or \$250 in cash

To enter, either scan the QR code below or go to www.ScenicWA.com/sweepstakes.

Check back monthly to see the current prize package!

Scenic
WASHINGTON STATE

Travel Counselors
1.800.544.1800
Daily 8am-5pm PST

SCAN HERE
& ENTER TO
WIN

VISIT US ONLINE AT SCENICWA.COM

WHO'S WHO

Importance of Being Earnest, *Arms and the Man*, *A Midsummer Night's Dream*, and *The Skin of Our Teeth* for California Shakespeare Theater; *My Old Lady* at Marin Theatre Company; and Traveling Jewish Theatre's production of *The Chosen*. On Broadway, he was in Tom Stoppard's *The Real Thing* and *The Real Inspector Hound*. Fusco's many off-Broadway credits include *The Holy Terror*, *Cantorial*, *Danton's Death*, and *A Life in the Theatre*. He trained at Juilliard and The Barrow Group School.

NICK GABRIEL*

(*Captain Brice*, *RN*) was most recently seen at A.C.T. as Clov in *Endgame* opposite Bill Irwin. He also played Nihad in *Scorched* and Miss

Leighton in *Once in a Lifetime*. Gabriel is a Sadler Award-winning graduate of the A.C.T. Master of Fine Arts Program and a member of A.C.T.'s core acting company. He received his B.F.A. in musical theater from the University of Michigan. He has also played principal roles at South Coast Repertory, Milwaukee Repertory Theatre, Shakespeare Santa Cruz, Capital Repertory Theatre, Center Repertory Company, California Shakespeare Theater, New York's Saratoga Shakespeare Company, and elsewhere. He originated the role of Warren in the West Coast premiere of *Ordinary Days* and was a principal vocalist with the San Francisco Symphony in *A Celebration of Leonard Bernstein*, conducted by Michael Tilson Thomas. Gabriel is a Ten Chimneys Foundation Lunt-Fontanne Fellow and proudly serves on the faculties of the many educational programs offered by A.C.T.

ANDY MURRAY*

(*Bernard Nightingale*) has appeared at A.C.T. in *War Music*, *The Voysey Inheritance*, *The Rivals*, *The Gamester*, *The Time of Your Life*, and *Edward*

II. On Broadway, Murray performed in *War Horse* (Lincoln Center Theater). His regional credits include Yale Repertory

Theatre, The Shakespeare Theatre Company in D.C., Baltimore's CENTERSTAGE, McCarter Theatre Center, Kansas City Repertory Theatre, Seattle Repertory Theatre, California Shakespeare Theater, Berkeley Repertory Theatre, San Jose Repertory Theatre, Magic Theatre, Marin Theatre Company, Shakespeare Santa Cruz, and the San Francisco Shakespeare Festival. On film, Murray will appear in *Cry/Fly*. His TV credits include *Person of Interest*, *Law and Order: Criminal Intent*, *One Life to Live*, and *Nash Bridges*.

ADAM O'BYRNE*

(*Valentine Coverly*) is returning to A.C.T., where he last appeared as Joey in Carey Perloff's acclaimed production

of *The Homecoming*. A native of Toronto, O'Byrne began his career at the Stratford Festival of Canada, where his credits include *Henry IV, Part 1*, *London Assurance*, *Measure for Measure*, *Orpheus Descending*, *The Brothers Karamazov*, and *The Winter's Tale*. He was a part of the original cast of *The Intelligent Design of Jenny Chow* and played Calhoun in the world premiere of *Bloody Bloody Andrew Jackson* at Center Theatre Group. Recently he appeared in *The Winter's Tale* at Yale Repertory Theatre and spent a season at Shakespeare Santa Cruz. Film and television credits include the forthcoming feature *Dead Man's Burden* and the forthcoming BravoFACT short *Everything Must Go*, as well as *Vegas*, *Cold Case*, *NCIS*, *Yeti*, *The United States of Tara*, and *The Bold and the Beautiful*. He is a graduate of Yale College and Yale School of Drama.

NICHOLAS PELCZAR*

(*Ezra Chater*) has appeared at A.C.T. in *War Music*, *Rock 'n' Roll*, and *A Christmas Carol*. Other Bay Area credits include

The Whipping Man, *Othello*, *The Glass*

Menagerie, and *boom* at Marin Theatre Company; *The Pitmen Painters* at TheatreWorks; *Hamlet* and *As You Like It* at Pacific Repertory Theatre; *A Midsummer Night's Dream* at San Francisco Shakespeare Festival; *Marius* and *Dublin Carol* at Aurora Theatre Company; Daniel Handler's *4 Adverbs* at Word for Word Performing Arts Company; and *Hamlet*, *The Tempest*, *Titus Andronicus*, *The Taming of the Shrew*, *Macbeth*, *Much Ado About Nothing*, *The Life and Adventures of Nicholas Nickleby*, *Othello*, *All's Well That Ends Well*, and *The Importance of Being Earnest* at California Shakespeare Theater. He is a graduate of the A.C.T. Master of Fine Arts Program.

KEN RUTA*

(*Jellaby*), a member of the company when it came to The Geary in 1967, has been part of more than 60 productions with A.C.T., including its

three-season-run of A.C.T.'s first production of Tom Stoppard's *Rosencrantz and Guildenstern Are Dead*, as well as his *Hapgood* and the U.S. premiere of *The Invention of Love*. He has also directed Stoppard's plays at San Diego's Old Globe, Los Angeles's Music Center, and Arizona Theatre Company. He has appeared in Broadway productions of *Inherit the Wind*, *Separate Tables*, *Duel of Angels*, *Ross*, *Three Sisters*, and *The Elephant Man* and was a founding member of Cincinnati's Guthrie Theater (more than 40 productions, serving as actor, director, and associate artistic director). He has performed in multiple media, including theater, film, and television. Ruta is proudest of his work with the Lyric Opera of Chicago and Minnesota Orchestra. His award-winning three-score-year career has recently included San Jose Repertory Theatre's *The Dresser* and North Coast Repertory Theatre's *King Lear*, *No Man's Land*, and *Heroes* (a Stoppard adaptation),

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

2013 SUMMER SHAKESPEARE FESTIVAL

UNDER THE STARS IN OUR BEAUTIFUL OUTDOOR THEATRE IN SAN DIEGO'S BALBOA PARK

"The course of true love never did run smooth."

By William Shakespeare
Directed by Ian Talbot

"We're actors—we're the opposite of people!"

By Tom Stoppard
Directed by Adrian Noble

"If you prick us, do we not bleed?"

By William Shakespeare
Directed by Adrian Noble

IN REPERTORY
JUNE 2 – SEPTEMBER 29

(619) 23-GLOBE (234-5623)
www.TheOldGlobe.org

WHO'S WHO

plus his debut with the San Francisco Symphony in Béla Bartók's *Duke Bluebeard's Castle*.

TITUS TOMPKINS[†] (*Gus Coverly/Augustus Coverly*) was recently seen on the Geary stage in *A Christmas Carol* and *Elektra*. He has performed in

A.C.T. Master of Fine Arts Program productions of *Happy to Stand*, *A Midsummer Night's Dream*, *A Celebration of Tennessee Williams*, *Othello*, *The Mandrake Root*, *The Rover*, *The American Clock*, and *The Widow Claire*. Before joining A.C.T., Tompkins received a B.S. in theater studies and a minor in philosophy from the University of Evansville and performed at the Lincoln Amphitheatre in Indiana and with Fabrefaction Theatre Company of Atlanta. Tompkins has also performed as a musician for many theaters, most recently playing percussion for the A.C.T. Young Conservatory production of *Show Choir! The Musical*.

RAYMOND CASTELÁN[†] (*Understudy*) was last seen on the Geary stage in *A Christmas Carol*. Last summer he was seen in *Hamlet* and *The*

Merry Wives of Windsor (Livermore Shakespeare Festival). As a member of the A.C.T. Master of Fine Arts Program, he has appeared in Derek Walcott's *The Odyssey*, *A Doll's House*, *Green Eyes*, *The Mandrake Root*, and *The American Clock*, among others. Other productions include *Waiting for Lefty*, *Blood Wedding*, *A Streetcar Named Desire*, and *The Near East* (UCSD). He can also be seen in the film *Finding Hope Now* with Michael Badalucco. Castelán has a B.A. in theater from UCSD.

BLYTHE FOSTER^{*} (*Understudy*) is working with A.C.T. for the first time. Recently, she performed in the world premiere of Anthony Clarvoe's

Our Practical Heaven at Aurora Theatre Company and in Symmetry Theatre Company's production of *Emilie: La Marquise du Châtelet Defends Her Life Tonight*. Locally, she acted in *The Dresser* and *A Christmas Carol*, both at San Jose Repertory Theatre, and played Mayella Ewell in *To Kill a Mockingbird* at TheatreWorks, Jo in *boom* at Marin Theatre Company, and Lady Macbeth in *Macbeth* and Gretchen in *Faust, Part 1*, both at Shotgun Players. Her studies include an M.F.A. in acting from Columbia University in New York, training with Gardzienice Centre for Theatre Practices in Poland, and an apprenticeship with Bread and Puppet Theater in Vermont.

DOMENIQUE LOZANO^{*} (*Understudy*), a resident artist at A.C.T., has appeared in *The House of Mirth*, *Othello*, and *The Rose Tattoo* at

A.C.T. Lozano is an associate artist at California Shakespeare Theater, most recently appearing as Madame Arcati in *Blithe Spirit*. Other productions there include *Much Ado About Nothing*, *Pericles*, *The Triumph of Love*, *As You Like It*, *Nicholas Nickleby*, *The Importance of Being Earnest*, *Arms and the Man*, *Julius Caesar*, *The Winter's Tale*, *Romeo and Juliet*, and *Love's Labour's Lost*. She has appeared regionally in *As You Like It*, *Othello*, *The White Devil*, *Twelfth Night*, *Mad Forest*, *Antony and Cleopatra*, and *The Illusion* (Oregon Shakespeare Festival); *Fuente Ovejuna*, *Our Country's Good*, and *The Illusion* (Berkeley Repertory Theatre); and *Enchanted April*, *Hay Fever*, *On the Verge*, and *Mizlansky/Zilinsky* (San Jose Repertory Theatre). She has directed

A Christmas Carol at A.C.T. for the last eight years, as well as numerous productions in the Master of Fine Arts and Young Conservatory programs. Other directing work includes productions at TheatreFIRST, San Jose Stage Company, Marin Theatre Company, Center REP, and Napa Valley Rep, where she was a founding member.

ROBERT PARSONS*

(*Understudy*) has been seen at A.C.T. in *Rock 'n' Roll*, *The Little Foxes*, *The Black Rider*, *Buried Child*, *The Colossus of*

Rhodes, and *Good*. Regional and international credits include *The Rivalry* (Ford's Theatre), *Rock 'n' Roll* (Huntington Theatre Company), *The Black Rider* (Sydney Festival; Ahmanson Theatre), *Misalliance* (Alley Theatre), *The Heiress* (Arizona Theatre Company), *One Flew Over a Cuckoo's Nest* (New Repertory Theatre), and *K* (HERE Arts Center, New York)—as well as two seasons at the Oregon Shakespeare Festival. Bay Area credits include appearances at Berkeley Repertory Theatre, Magic Theatre, the San Francisco Shakespeare Festival, Marin Theatre Company, Word for Word, Shotgun Players, Z Space Studio, and TheatreWorks. He received the 2009 Metro West Award for Outstanding Performance in *I Am My Own Wife* and a 2010 DC Theatre Scene Award for Outstanding Performance in *The Rivalry*. Film credits include *Black August* and *Almost Famous*.

DOUGLAS W. SCHMIDT (*Scenic Designer*) has been the scenic designer for more than 200 productions over the past 40 years. Highlights include New York Drama Desk Awards for his scenic contributions to the Andrews Sisters musical *Over Here!*; Ira Levin's *Veronica's Room*; Neil Simon's *They're Playing Our Song*; Bernard Slade's *Romantic Comedy*; Howard Ashman and Marvin Hamlisch's musical *Smile*; the original production of *Grease*, which held for many years the

record for the longest-running show in the history of Broadway; and the now-legendary multimillion-dollar spectacle *Frankenstein*, which closed on opening night. Recent Broadway credits include the 2001 revival of *42nd Street* (Tony, Drama Desk, and Outer Critics' Circle award nominations) and the 2002 revival of *Into the Woods* (Tony nomination, Drama Desk Award, L.A. Ovation Award). Other recent projects include *The Best Is Yet to Come* at Ventura's Rubicon Theatre Company, the London revival of *42nd Street*, and *Il Trittico* at The Metropolitan Opera in 2007. For A.C.T. he has designed *The Tosca Project* (2010), *Rock 'n' Roll* (2008), *Travesties* (2006), *Diamond Lil* (1988), and *Faustus in Hell* (1987).

ALEX JAEGER (*Costume Designer*) has designed costumes for *4000 Miles*, *Maple and Vine*, *Once in a Lifetime*, *The Homecoming*, *November*, *Speed-the-Plow*, and *Rock 'n' Roll* for A.C.T.; *Se Llama Christina*, *Bruja*, *What We're Up Against*, *Or.*, *Oedipus el Rey*, *Goldfish*, *Mrs. Whitney*, and *Mauritius* for Magic Theatre; *Two Sisters and a Piano* for The Public Theater in New York; *All My Sons*, *True West*, *Nostalgia*, *Play Strindberg*, and others for South Coast Repertory; *A Streetcar Named Desire*, *August: Osage County*, *Cat on a Hot Tin Roof*, *Romeo and Juliet*, *Handler*, *Stop Kiss*, *Fuddy Meers*, and *Dead Man's Cell Phone* for the Oregon Shakespeare Festival; *Other Desert Cities* for the Mark Taper Forum, *The Nether*, *The Paris Letter*, and *Eclipsed* for the Kirk Douglas Theatre; *Doubt*, *Tally's Folly*, and *Looped* for the Pasadena Playhouse. Other credits include many productions with the Studio Theatre in Washington, D.C., the Geffen Playhouse, and Shakespeare Santa Cruz. Jaeger is the recipient of several design awards, including an L.A. Ovation Award, three Back Stage Garland Awards, and four Drama-Logue Awards.

*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 2013 and an Equity Professional Theatre Intern

FAMILY LAW

Proud to support
A.C.T.

PERSONAL ATTENTION

THOUGHTFUL LITIGATION

FINAL RESOLUTION

"Our goal is to preserve
our client's dignity
and humanity."

Schoenberg
FAMILY LAW GROUP, P.C.

415.834.1120 | SAN FRANCISCO | www.sflg.com

WARWICK

SAN FRANCISCO HOTEL
& LA SCENE CAFÉ AND BAR

Bring your ticket stub to enjoy
15% off your dinner entrée price,
and a complimentary
glass of champagne with dinner.

Or mention this ad
to receive a 10% discount
on your hotel room rate when available.

Located across the street from the A.C.T.
and Curran Theaters at 490 Geary Street.

415.928.7900 www.warwicksf.com

WHO'S WHO

ROBERT WIERZEL's (*Lighting Designer*) prior A.C.T. credits include *Armistead Maupin's Tales Of The City*, *The Tosca Project*, *'Tis Pity She's a Whore*, *Rock 'n' Roll*, *Travesties*, and *Happy End*. He has designed productions with opera companies in New York, Paris, Tokyo, Toronto, Boston, Seattle, San Diego, San Francisco, Houston, Washington, D.C., Virginia, and Chicago, as well as numerous productions with Glimmerglass Festival and New York City Opera. New York productions include the musical *FELA!* (Tony Award nomination); David Copperfield's Broadway debut *Dreams and Nightmares*; and productions at the New York Shakespeare Festival/The Public Theater, Signature Theatre Company, Roundabout Theatre Company, Playwrights Horizons, and Brooklyn Academy of Music. Dance work includes 26 years with the Bill T. Jones/Arnie Zane Dance Company. He has designed at regional theaters across the country, including Hartford Stage, CENTERSTAGE in Baltimore, Chicago Shakespeare Theater, Guthrie Theater, Yale Repertory Theatre, Long Wharf Theatre, Goodman Theatre, The Old Globe, and the Mark Taper Forum, among others. Wierzel is currently working on a new production of *Carmen* for Opera SØR-Kilden in Kristiansand, Norway. He holds an M.F.A. from Yale School of Drama and serves on the faculty at New York University's Tisch School of the Arts.

JAKE RODRIGUEZ (*Sound Designer*) is a sound designer based out of the San Francisco Bay Area. Most recently he worked on the off-Broadway premiere of *Emotional Creature*, by Eve Ensler. Other recent credits include the world premieres of *Emotional Creature*, *Girlfriend*, and *Passing Strange* at Berkeley Repertory Theatre; *Scorched* and *Maple and Vine* at A.C.T.; *Hamlet* at California Shakespeare Theater in 2012; world premieres of *Bruja*, *Annapurna*, and *Oedipus el Rey* at Magic Theatre; *Eurydice* at Milwaukee Repertory Theater; *The People's Temple* at Guthrie Theater; *Clementine in the Lower 9* at TheatreWorks; and *The Companion Piece* at Z Space. Rodriguez is the recipient of a 2004 Princess Grace Award.

MICHAEL ROTH (*Original Music*) returns to A.C.T., where previous productions include *The Rose Tattoo*, *Indian Ink*, *The Invention of Love*, *A Streetcar Named Desire*, and *Arcadia*, the scores for which were recognized by Bay Area Theatre Critics Circle awards or nominations. Recent projects include two collaborations with Christopher Plummer, his one-man show *A Word or Two* and *The Tempest* (Stratford Festival; dir. Des McAnuff; filmed for Bravo); *Jews and Baseball: An American Love Story* (documentary for PBS); collaborations with Randy Newman, including musical direction for Disney's *The Princess and the Frog* and orchestrations for *Faust*; editing five songbooks; numerous Broadway, off-Broadway, and regional productions, especially with South Coast Repertory and La Jolla Playhouse, where he has been a resident artist/composer; collaborations with Daniel Sullivan, Alice Ripley, Culture Clash (The Birds, Berkeley Repertory Theatre), and the United Nations, among others; and accompanying singers from Alicia Keys to Michael McKean. His opera *Their Thought & Back Again* is available on iTunes. Upcoming projects include a chamber music/theater treatment of Samuel Beckett's *Imagination Dead Imagine* and *Fats November*, his new piano sonata. For more information, look up rothmusik.

MICHAEL PALLER (*Dramaturg*) joined A.C.T. as resident dramaturg and director of humanities in August 2005. He began his professional career as literary manager at Center Repertory Theatre (Cleveland), then worked as a play reader and script consultant for Manhattan Theatre Club, and has since been a dramaturg for George Street Playhouse, the Berkshire Theatre Festival, Barrington Stage Company, Long Wharf Theatre, Roundabout Theatre Company, and others. He dramaturged the Russian premiere of Tennessee Williams's *Small Craft Warnings* at the Sovremennik Theater in Moscow. Paller is the author of *Gentlemen Callers: Tennessee Williams, Homosexuality, and Mid-Twentieth-Century Drama* (Palgrave Macmillan, 2005) and *Williams in an Hour* (Smith & Kraus 2010); he has also written theater and book

reviews for the *Washington Post*, *Village Voice*, *Newsday*, and *Mirabella* magazine. He adapted the text for the San Francisco Symphony's multimedia presentation of *Peer Gynt*. Before his arrival at A.C.T., he taught at Columbia University and the State University of New York at Purchase.

JANET FOSTER, CSA (*Casting Director*), has cast *Stuck Elevator*, *Dead Metaphor*, *4000 Miles*, *Elektra*, *The Scottsboro Boys*, *Endgame* and *Play*, *Scorched*, and *Maple and Vine* for A.C.T. On Broadway she cast *The Light in the Piazza* (Artios Award nomination), *Lennon*, *Ma Rainey's Black Bottom*, and *Taking Sides* (co-cast). Off-Broadway credits include *Lucky Guy*, *Lucy*, *Close Ties*, *Brundibar*, *True Love*, *Endpapers*, *The Dying Gaul*, *The Maiden's Prayer*, *Dream True: My Life with Vernon Dixon*, *The Trojan Women: A Love Story*, and, at Playwrights Horizons, *Floyd Collins*, *The Monogamist*, *A Cheever Evening*, *Later Life*, and many more. Regionally, she has worked at Intiman Theatre, Seattle Repertory Theatre, A Contemporary Theatre, California Shakespeare Theater, Berkeley Repertory Theatre, Dallas Theater Center, Pittsburgh Public Theater, Yale Repertory Theatre, Goodman Theatre, Steppenwolf Theatre Company, The Old Globe, CENTERSTAGE, Westport Country Playhouse, Two River Theater Company, and the American Repertory Theater. Film, television, and radio credits include *Cosby* (CBS), *Tracey Takes on New York* (HBO), *The Deal*, by Lewis Black, *Advice from a Caterpillar*, "The Day That Lehman Died" (BBC World Service and Blackhawk Productions; Peabody, SONY, and Wincott awards), and "T" is for Tom" (Tom Stoppard radio plays, WNYC and WQXR).

ELISA GUTHERTZ* (*Stage Manager*) most recently worked on *4000 Miles*, *The Normal Heart*, *The Scottsboro Boys*, *Endgame* and *Play*, and *Scorched* at A.C.T. Her numerous other productions for A.C.T. include *Once in a Lifetime*, *Clybourne Park*, *Marcus; or The Secret of Sweet*, *The Caucasian Chalk Circle*, *November*, *Boleros for the Disenchanted*, *Rich and Famous*, *The Rainmaker*, *A Number*, and Eve Ensler's *The Good Body*, among others. She has

also stage-managed *The Mystery of Irma Vep*, *Suddenly, Last Summer*, *Rhinoceros*, *Big Love*, *Civil Sex*, *Collected Stories*, and *Cloud Tectonics* at Berkeley Repertory Theatre. Other productions include *The Good Body* at the Booth Theatre on Broadway, *Big Love* at Brooklyn Academy of Music, and *The Vagina Monologues* at the Alcazar Theatre.

MEGAN Q. SADA's* (*Assistant Stage Manager*) most recent credits include A.C.T.'s *Dead Metaphor*, *Elektra*, *Endgame* and *Play*, *Scorched*, *Once in a Lifetime*, *Clybourne Park*, *Round and Round the Garden*, and *A Christmas Carol*; Magic Theatre's *The Other Place*, *Bruja*, *Annapurna*, *Or*, *The Brothers Size*, *Oedipus el Rey*, and *Goldfish*; and California Shakespeare Theater's *The Verona Project*. Other professional credits include *Lydia* (Marin Theatre Company), *Culture Clash's 25th Anniversary Show* (Brava Theater Center), and *Fiddler on the Roof* (Jewish Ensemble Theatre). Sada graduated with a B.F.A. in theater from Wayne State University in Detroit, Michigan.

PRISCILLA and KEITH GEESLIN (*Executive Producers*) have recently produced *Armistead Maupin's Tales of the City*, *Scapin*, *The Tosca Project*, *Curse of the Starving Class*, and *The Rivals* for A.C.T. A member of the A.C.T. Board of Trustees since 2003, Priscilla serves as a vice chair of the board. A principal of Francisco Partners, Keith serves on the board of trustees of the high school he attended in Pennsylvania, The Hill School. Priscilla also volunteers her time on the boards of the San Francisco Symphony, NARAL Pro-Choice California Leadership Council, and San Francisco General Hospital Foundation.

CHRIS and LESLIE JOHNSON (*Executive Producers*) were both born and raised in the Bay Area and have been supporting A.C.T. since 2002. They recently were executive producers on *Endgame* and *Play*, *Scapin*, *Round and Round the Garden*, *Rock 'n' Roll*, *Blackbird*, and *Curse of the Starving Class*. Directors of the Hurlbut-Johnson Fund, the Johnsons support many Bay Area arts organizations

and recently endowed the Hurlbut-Johnson Endowed Chair in Diabetes Research at UC San Francisco.

JOHN LITTLE and HEATHER STALLINGS LITTLE (*Executive Producers*) recently produced *Endgame* and *Play* at A.C.T. Heather Stallings Little is a C.P.A. turned writer who worked in investment banking and as the chief financial officer of a company that manages the affairs of professional athletes. A frequent adventure traveler, she writes travel stories as well as fiction and "Travels with My Crazy Husband" on her *Posts from the Silicon Valley Outback* blog. She is the author of the novel *False Alarm*, and her short fiction has appeared in *ZYZZYVA*. Heather joined the A.C.T. Board of Trustees in 2011 and John is on the Asian Art Museum board of trustees. He is an entrepreneur and inventor and enjoys adventure travel, skiing, tennis, and photography.

BURT and DEEDEE MCMURTRY (*Executive Producers*) married soon after graduating from Rice University in Houston and have lived on the San Francisco peninsula since they arrived in California in 1957 so Burt could enroll in graduate school at Stanford. They recently produced A.C.T.'s productions of *Maple and Vine*, *Armistead Maupin's Tales of the City*, *Vigil*, *Rock 'n' Roll*, *Happy End*, and *The Imaginary Invalid*. Both Burt and Deedee feel that the theater is an important asset to the people of the Bay Area and are pleased to support it. Deedee has played a pivotal role not only as a member of the A.C.T. Emeritus Advisory Board, but also as a former co-chair of the Producers Circle with Frannie Fleishhacker and Lesley Clement, ensuring that A.C.T. has the funds needed to produce inspiring work onstage each year. An electrical engineer by training and a retired venture capitalist, Burt is an active volunteer at Stanford and past chair of the board of trustees of the university.

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

From Beethoven to Brubeck

AUGUST 2-18 • INCLINE VILLAGE

LAKE TAHOE
SUMMERFEST

TAHOESUMMERFEST.ORG

775.298.0245

KULETO'S
Italian Restaurant
221 Powell Street San Francisco
415-397-7720 www.KULETOS.com

Present your A.C.T. ticket to receive a complimentary Chef's choice appetizer with the purchase of two entrées per couple

CAREY PERLOFF

(Artistic Director) is celebrating her 20th year as artistic director of A.C.T., where she most recently directed *Elektra*, *Endgame* and *Play, Scorched*,

The Homecoming, *Tosca Cafe* (cocreated with choreographer Val Caniparoli and recently toured Canada), and Racine's *Phèdre*. 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 Voyage Inheritance* (adapted by David Mamet); the world premiere of Leslie Ayvazian'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*, *Night and Day*, and *Arcadia*. 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).

Her play *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. Her play *Waiting for the Flood* has received workshops at A.C.T., New York Stage & Film, and Roundabout Theatre Company. Her latest play, *Higher*, was developed at New York Stage and Film and presented at San Francisco's Contemporary Jewish Museum

in 2010; it won the 2011 Blanche and Irving Laurie Foundation Theatre Visions Fund Award and received its world premiere in February 2012 in San Francisco. Her one-act *The Morning After* was a finalist for the Heideman Award at Actors Theatre of Louisville. Perloff has collaborated as a director on new plays by many notable writers, including Gotanda, Nilo Cruz, and Robert O'Hara. She also directed *Elektra* for the Getty Villa in Los Angeles.

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. She is the proud mother of Lexie and Nicholas.

ELLEN RICHARD

(Executive Director)

joined A.C.T. as executive director in August 2010. She served previously as executive director of off Broadway's

nonprofit Second Stage Theatre in New York City. During her tenure at Second Stage, she was responsible for the purchase contract of the Helen Hayes Theatre and substantial growth in subscription income and growth in individual giving. Under Richard's leadership, Second Stage provided the initial home for the Broadway productions *Everyday Rapture*, *Next to Normal*, and *The Little Dog Laughed*.

From 1983 to 2005, Richard enjoyed a rich and varied career with Roundabout Theatre Company. By the time she departed as managing director, Roundabout had been transformed from a small nonprofit on the verge of bankruptcy into one of the country's largest and most successful theater companies of its kind. Richard is the recipient of six Tony Awards as producer, for Roundabout productions of *Cabaret* (1998), *A View from the Bridge* (1998), *Side Man* (1999), *Nine* (2003), *Assassins* (2004), and *Glengarry Glen Ross* (2005). Producer of more than 125 shows at Roundabout, she had direct supervision of all general and production management, marketing, and financial aspects of the theater's operations. She conceptualized and oversaw the redesign of the three permanent Roundabout stages—Studio 54, the American Airlines Theatre, and the Harold and Miriam Steinberg Center for Theatre. She directed the location search for *Cabaret* and supervised the creation of that production's environmental Kit Kat Klub.

Prior to her tenure at Roundabout, Richard served as business manager of Westport Country Playhouse, theater manager for Stamford Center for the Arts, and business manager for Atlas Scenic Studio. She began her career working as a stagehand, sound designer, and scenic artist assistant.

MELISSA SMITH (Conservatory Director)

oversees the administration of the A.C.T. Master of Fine Arts Program, Young Conservatory, Summer Training Congress, and Studio A.C.T., in addition to serving as the master acting teacher of the M.F.A. Program. Before joining A.C.T. in 1995, Smith served as director of the program in theater and dance at Princeton University, where she taught acting for six years. She has worked with people of all ages in venues around the country, including teaching in Hawaii and in Florence, Italy. Also a professional actor, she has performed in numerous off-off Broadway plays and at regional theaters, including A.C.T. In 2004 she toured London and Birmingham (U.K.) in Berkeley Repertory Theatre's production of *Continental Divide*. Smith holds a B.A. in English and theater from Yale College and an M.F.A. in acting from Yale School of Drama.

AMERICAN CONSERVATORY THEATER 2013 SEASON GALA

A.C.T. raised more than \$720,000 to support our conservatory and arts education programs at our 2013 season gala, *Time Warp*, which took place at The Regency Center in San Francisco. More than 350 guests were treated to a lavish dinner prepared by McCalls Catering and Events and an original musical production, *Time Warp: The Strand Theater Show*, a parody of the cult classic *The Rocky Horror Picture Show*, featuring performances by YC alumnae Rozzi Crane (currently performing with Maroon 5) and Julia Mattison (Broadway's *Godspell*), alongside actors from the M.F.A. Program and YC and members of A.C.T.'s board of trustees. Acclaimed local designer Ken Fulk performed the role of The Narrator.

The evening's live auction—featuring several one-of-a-kind items, including walk-on roles in A.C.T.'s upcoming productions of *1776* and *A Christmas Carol* and the naming rights to The Geary Theater's Sky Bar—and paddle raise brought in a combined total of \$218,018.

Says Perloff: "It was a joy at this year's gala to sense the palpable excitement of everyone in the room to the explosive and generous talent of the young artists who performed and the young people who spoke so movingly in our education department's video about the impact of A.C.T.'s work on their lives. A huge thank you to the hundreds of amazing donors who stepped up to support the future of the American theater. It was an inspiring evening that put great wind in our sails!"

THE GALA COMMITTEE, led by Patti Rueff, included Janice Barger, Lynn Brinton, Christine Mattison, Mollie Ricker, Anne Shonk, Michelle Shonk, and Robyn Varellas.

GALA SPONSORS included Bare Escentuals, Blue Angel Vodka, Bourbon Steak, Central Kitchen, David Clay Jewelers, Dolby Laboratories, Inc., Ghirardelli Chocolate Company, San Francisco Giants, Grace Street Catering, Hanzell Vineyard, Ice Watch, Kryolan Professional Make-up, M•A•C Cosmetics, McArthur Place Hotel and Spa, Macy's, Make Up For Ever, Mandarin Oriental San Francisco, McCalls Catering and Events, Nespresso, Oakland A's, Peet's Coffee & Tea, Ram's Gate Winery, Saks Fifth Avenue, Shutterfly, St. John Boutique, Steve Silver's *Beach Blanket Babylon*, and Tatcha.

(CLOCKWISE FROM TOP) L to R: Gala Chair Patti Rueff, A.C.T. Executive Director Ellen Richard, A.C.T. Artistic Director Carey Perloff, A.C.T. Chair of the Board of Trustees Nancy Livingston in her costume for *Time Warp: The Strand Theater Show*, L to R: Lorraine Hansberry Theatre Artistic Director Steven Anthony Jones, Carey Perloff, Shakespeare Santa Cruz Artistic Director Marla Baricelli, Magic Theatre Artistic Director Lovetta Greco, and California Shakespeare Theater Artistic Director Jonathan Moscone. M.F.A. Program class of 2014 actor York Walker as Frank 'n'furter in *Time Warp*. A.C.T. Young Conservatory (YC) Director Craig Staight (center) with YC parents Christine Mattison (left) and Kelly Scannell (photos by Drew Altizer Photography)

"I was hungry to come to a place where a community of literate, engaged people really wanted theater, and to see if I could develop a relationship with those people over a long period of time." —Carey Perloff

Total raised:
\$1,725,000

Thank you for honoring Carey Perloff's 20th anniversary at A.C.T. through your support of her Creative Venture Fund:

(Supporters as of April 30, 2012)

Underwriters (\$200,000+)

Priscilla and Keith Geeslin; Nancy Livingston and Fred M. Levin, The Shenson Foundation

Sponsors (\$100,000+)

Mr. and Mrs. Gordon P. Getty; Mr. and Mrs. John Goldman; Ambassador James C. Hormel and Michael P. Nguyen;
Burt and Deedee McMurry; Arthur and Toni Rembe Rock; Ms. Kathleen Scutchfield; Mary and Steven Swig

Contributors (\$50,000+)

Ms. Joan Danforth; Mr. and Mrs. William Draper III; Nion T. McEvoy; The Bernard Osher Foundation; Lisa and John Pritzker

Supporters (\$25,000+)

Mr. and Mrs. Gerson Bakar; Ray and Dagmar Dolby Family Fund; Sakurako & William Fisher
Mr. Byron R. Meyer; Doug Tilden and Teresa Keller; Jack and Susy Wadsworth; Mr. and Mrs. Paul L. Wattis, III

Additional Support

Anonymous; Michael and Harriette Acorne; Susan Adamson and George Westfall; Robert Mailer Anderson and Nicola Miner; Judith and David Anderson; Ms. Rosemarie Banda; Mr. David N. Barnard; Valli Benesch and Bob Tandler; Allan and Joanna Berland; Mr. Noel Bos; Ms. Bette Boatmun; Drs. Richard and Nancy Bohannon; Janet Boretta; Jaime Caban and Rob Mitchell; Janet and Lloyd Cluff; Ms. Renate Coombs; David and Susan Coulter; Bill and Cerina Criss; Mr. Bruce H. Dexter; Gus and Rae Dorough; Joanne C. Dunn; Ms. Marian B. Egbert; Mr. Neil Elliott; Ruth and Marvin Epstein; Ms. Linda J. Fitz; Frannie Fleishhacker; Celeste and Kevin Ford; Evelyn Z. Fox; Jonathan Frappier; Gary and Jeanne Garofalo; Barbara Grasseschi; Kevin and Badiha; Haney; Mrs. Julie Harris; Kathy Hart; Kirke Hasson and Nancy Sawyer Hasson; Mr. and Mrs. Henry Paul Hensley; Adrienne Hirt; Ms. Carolee Houser; Jo S. Hurley; Ms. Dorothy A. Hyde; Ms. Carol Jaech; Jeffrey W. and Jeri Lynn Johnson; Cricket and Alan Jones; Mr. James R. Joplin; Mr. and Mrs. Gary L. Katz; Etty Korengold; Mr. Charles E. Lamere; Mrs. Gary Letson; Marcia and Jim Levy; Herbert and Claire Lindenberger; Mr. and Mrs. James J. Ludwig; Mr. and Mrs. Marcos F. Maestre; Ms. Rosa Mass; Courtney and Frederick McCrea; George and Joanne McKray; Dr. Margaret R. McLean; Ms. Rebecca McWhorter; Rutka Messinger; Mary S. and F. Eugene Metz; Mr. and Mrs. John Moore; Ms. Catherine Mui; Jon and Betsy Nakamura; Ms. Ruth M. Ocheltree; Marjorie and Joseph Perloff; Ms. Nancy Perloff; Ms. Genevieve Plusa; Mr. and Mrs. John A. Reitan; Ellen Richard; David and Carla Riemer; Shirley Roeca; Toby and Sally Rosenblatt; Laura Jo Ruffin; George and Dorothy Saxe; Abby and Gene Schnair; Dr. F. Stanley Seifried; Chris Shuttlesworth; Ms. Alanna C. Slocumb; Dave Snow and Rosemary Elliott-Snow; Dr. Gideon and Cheryl Sorokin; Steven Spencer; Alan and Ruth Stein; Sasha Steiner; Mr. and Mrs. Barry H. Sterling; Roselyne C. Swig; Laila Tarraf; Mr. and Mrs. William W. Thomas; Patrick S. Thompson; Ms. Sara Van Dyke; Mr. Steve Watkins; Marilyn and Raymond Weisberg; William and Janet Whitmer; Barry Williams and Lalita Tademy

**Contact Matt Henry, Director of Development, at 415.439.2436 or mhenry@act-sf.org
to learn more about A.C.T.'s range of philanthropic opportunities.**

producerscircle

Frannie Fleishhacker, *Chair*

Producers Circle members make annual contributions of \$12,000 or more to A.C.T. Their extraordinary generosity supports season productions, actor training in our conservatory, and arts education in our community. Members are invited to participate in the artistic development of A.C.T.'s season by attending production meetings and taking part in numerous behind-the-scenes opportunities. We are privileged to recognize these members' generosity during the February 1, 2012–February 28, 2013, period. Reflected in these totals are general operating support gifts, special event paddle raise contributions, and donations. For information about Producers Circle membership, please contact Matt Henry at 415.439.2436 or mhenry@act-sf.org.

COMPANY SPONSOR (\$50,000 & above)

The Bernard Osher Foundation
Ms. Joan Danforth
Ray and Dagmar Dolby
Frannie Fleishhacker
Priscilla and Keith Geeslin
Mr. and Mrs. Gordon P. Getty
Marcia and John Goldman
Ambassador James C. Hormel and
Michael P. Nguyen
Fred M. Levin and Nancy Livingston,
The Shenson Foundation
Burt and Deedee McMurtry
Arthur and Toni Rembe Rock
Patti and Rusty Rueff
Ms. Kathleen Scutchfield
Mary and Steven Swig
Doug Tilden and Teresa Keller
Jeff and Laurie Ubben

EXECUTIVE PRODUCER (\$25,000–\$49,999)

Barbara and Gerson Bakar
Lesley Ann Clement
Michael Dovey
Mr. and Mrs. William Draper III

Olympia Dukakis
Mr. and Mrs. Elliot Felson
Sakurako and William Fisher
Mr. and Mrs. Kirke Hasson
Christopher and Leslie Johnson
Jeri L. and Jeffrey W. Johnson
John Little and Heather Stallings Little
Nion T. McEvoy
Mrs. Albert J. Moorman
Lisa and John Pritzker
Mr. Jack R. Steinmetz
Jack and Susy Wadsworth
Paul and Barbara Weiss
Carlie Wilmans
Nola Yee

PRODUCER

(\$12,000–\$24,999)

Judith and David Anderson
Anonymous
Robert Mailer Anderson and Nicola Miner
Dan E. Cohn and Lynn Brinton
Gayle and Steve Brugler
Lloyd and Janet Cluff
David and Susan Coulter
Bruce Cozzad and Sharon Hoffman
Mr. and Mrs. Robert Dathe
Richard T. Davis and William J. Lowell
Jerome L. and Thao N. Dodson
Robert and Debra Ferguson
Celeste and Kevin Ford

Marilee K. Gardner
Marcia and Geoffrey Green
Douglas W. and Kaatri Grigg
Rose Hagan and Mark Lemley
Kent and Jeanne Harvey
Dianne and Ron Hoge
Jo S. Hurley
Marcia and Jim Levy
Don and Judy McCubbin
Ken and Sue Merrill
Byron R. Meyer
Mr. and Mrs. George Miller
Kenneth and Gisele Miller
Terry and Jan Opdendyk
Marjorie and Joseph Perloff
David and Carla Riemer
Anne and Rick Riley
Toby and Sally Rosenblatt
Abby and Gene Schnair
Ms. Anne Shonk
Dr. Gideon and Cheryl Sorokin
Mr. David G. Steele
Alan and Ruth Stein
Bert W. Steinberg and Lucia Brandon
Laila Tarraf
Patrick S. Thompson
Brian and Ayn Thorne
Susan A. Van Wagner
Larry and Robyn Varellas
Mr. and Mrs. Paul L. Wattis III

directorscircle

Dianne Hoge, *Co-chair* • Nola Yee, *Co-chair*

Directors Circle members make annual contributions of \$2,000 to \$11,999 to A.C.T. Their exceptional generosity supports production, programming, and instruction costs not covered by ticket sales and tuition. Members enjoy a variety of benefits, including invitations to Saturday Salons and opening night festivities, complimentary parking, access to the VIP ticket line to purchase or exchange premium tickets, and use of the VIP Lounge during performance intermissions. We are privileged to recognize these members' generosity during the February 1, 2012–February 28, 2013, period. For information about Directors Circle membership, please contact Helen Rigby at 415.439.2469 or hrigby@act-sf.org.

ASSOCIATE PRODUCER (\$6,000–\$11,999)

Mr. Paul Angelo
The Ark Fund
Mrs. John M. Bryan
Bill and Cerina Criss
Andrew Dahlkemper
Julia and James Davidson
Edward and Della Dobranski

Mrs. Michael Dollinger
Anne and Gerald Down
Caroline Emmett and Russell Rydel
Ms. Linda J. Fitz
Mr. and Mrs. Thomas A. Gallagher
Dr. and Mrs. Richard E. Geist
Hellman Family Fund
Martha Hertelendy
Ms. Betty Hoener
Cricket and Alan Jones

Mr. Joel Krauska and
Ms. Patricia Fox
Ms. Linda Kurtz
Patrick Lamey
Joan Lane
Capegio Properties, Barbara
and Chuck Lavaroni
Sue Yung Li and Dale Ikeda
Melanie and Peter Maier—Maier
Family Foundation

Drs. Michael and Jane Marmor
Christine and Stan Mattison
Mr. and Mrs. Robert McGrath
Mr. and Mrs. J. A. McQuown
Mary and Gene Metz
Tim Mott
Mr. and Mrs. John Murphy
Dr. Douglas Ousterhout and
Nancy McKerrrow
Mr. and Mrs. N.C. Pering

Barbara and Jon Phillips
Rose Roven and Susan Cummins
Dace Rutland and Heidi Nichols
Russ Selinger
Merrill Randol Sherwin
Rick and Cindy Simons
Jeff and Maria Spears
Mr. Laurence L. Spitters
J. Dietrich and Dawna Stroeh
Roselyne C. Swig
Kat Taylor and Tom Steyer
Dr. and Mrs. Martin Terplan
Lorenzo Thione and David Palmer
Olga and Ian Thomson
Laney and Pasha Thornton
Beverly and Loring Wyllie

PLAYWRIGHT

(\$4,000–\$5,999)

Anonymous (2)
Paul Asente and Ron Jenks
Donna L. Beres and Terry Dahl
Ms. Donna Bohling and
Mr. Douglas Kalish
Ben and Noel Bouck
Ms. Linda Brown
Mr. Paul E. Cameron
Ronald Casassa
Lyman and Carol Casey
Drs. Devron Char and
Valerie Charlton-Char
Cindy Cheany
Thomas J. and Joan C. Cooney
Jack and Susan Cortis
Rosemary Cozzo
Timothy Duran
Mrs. Delia Fleishhacker Ehrlich
Barb and Gary Erickson
Mr. and Mrs. Jerome B. Falk, Jr.
Mr. Alexander L. Fetter and
Ms. Lynn Bunim
Helen and Cary FitzGerald
Vicki and David Fleishhacker
Mrs. Susan Fuller
Harvey and Gail Glasser
Dr. Allan P. Gold and
Mr. Alan Ferrara
Barbara Grasseschi and Tony Crabb
Mr. and Mrs. Henry Paul Hensley
David ibnAle and Mollie Ricker
Mr. and Mrs. Charles B. Johnson
Pamela Joyner and Fred Giuffrida
Joseph Keegan
Mr. and Mrs. Richard Kramlich
Dr. Thane Kreiner and
Dr. Steven Lovejoy
Richard and Paola Kulp
Mr. and Mrs. John P. Levin
Lenny and Carol Lieberman
Elisabeth and Daniel McKinnon
Milton Meyer Foundation
Peter and Elise Navin
Bill and Pennie Needham
Richard Rava and Elisa Neipp
Dr. and Mrs. John O'Connor
Roy Ortopan
Mr. Adam Pederson
Carey Perloff and Anthony Giles
Ms. Saga Perry and
Mr. Frederick Perry
Bill and Pamela Pshea
Ellen Richard
Victoria and Daniel Rivas
Mr. James Robinson and
Ms. Kathy Kohrman
Mrs. Marianne B. Robison
Matt and Yvonne Rodgers
Susan Roos

Gary Rubenstein and
Nancy Matthews
Andy Rumer
Mr. and Mrs. George Schultz
Ms. Ruth A. Short
Eta and Sass Somekh
Mr. John G. Sperling
Marion and Emmett Stanton
Mr. and Mrs. Christopher Westover
Barry Williams and Lalita Tadem
Mr. and Ms. Roger Wu
Mr. John A Yamada

DIRECTOR

(\$2,000–\$3,999)

Anonymous (7)
Martha and Michael Adler
Bruce and Betty Alberts
Ms. Sharon L. Anderson
Dr. Diane Barnes
Nancy and Joachim Bechtle
Valli Benesch and Bob Tandler
Annie and Richard Bennett
Mr. Kenneth C. Berner
Jane Bernstein and Robert Ellis
Kenneth Berryman
Dr. Barbara L. Bessey
Lisbeth and Larry Blum
John Boland and James Carroll
Mr. Mitchell Bolen
Christopher and Debora Booth
Brenda and Roger Borovoy
Mr. Andrew Bradley
Rena Bransten
Mr. Benjamin Bratt
Delena Bratton
Tim and Peggy Brown
Tom and Carol Burkhart
Kelli Burrill and G. Steven Burrill
Patrick Callan
Dr. and Mrs. Ronald E. Cape
Ms. Sally Carlson
Drs. Toni and Timothy Carlton
Lyman and Carol Casey
Scott Cauchois
Mr. and Mrs. Steven B. Chase
T.Z. and Irmgard Chu
Mr. Hyde Clawson and
Patricia Conolly
Susan and Ralph G. Coan, Jr.
Dr. and Mrs. William J. Comport
Rafael R. Costas, Jr.
Mr. and Mrs. Ricky J. Curotto
Kerry and Daisy Damskey
Mr. T.L. Davis and Ms. M.N. Plant
Madeline and Myrkle Deaton
Reid and Peggy Dennis
Mr. William Dickey
Mrs. Julie D. Dickson
Tony and Sarah Earley
Joan Eckart
Judith and Philip Erdberg
Jacqueline and Christian Erdman
Richard G. Fabian
Charles and Susan Fadley
Mr. Robert Feyer and
Ms. Marsha Cohen
Mr. and Mrs. Richard J. Fineberg
Mr. and Mrs. Patrick F. Flannery
Mr. and Mrs. Thomas Frankel
Mrs. Phyllis Friedman
Dr. and Mrs. Fred N. Fritsch
Ms. Sara Gant
Mr. and Mrs. Frederick Gaylord
Mr. Michael R. Genesereth
Mrs. Gloria G. Getty
Arthur W. Gianoukos
Mr. and Mrs. Dennis Gilardi

Dr. Arnold Goldschlager
Yolanda Gonzalez and
Bob Killingsworth
Mr. and Mrs. Mark Greenstein
Ms. Ann M. Griffiths
Curtis and Vicki Groninga
Ms. Margaret J. Grover
Nadine Guffanti and Ed Medford
James Haire and Timothy R. Cole
Mr. and Mrs. Richard Halliday
Vera and David Hartford
Mr. and Mrs. R. S. Heinrichs
Ms. Judith Hiltner
Dave and Nancy Hitz
Mr. Donald H. Holcomb
Holly and Chris Hollenbeck
Mr. and Mrs. Ban Hudson
George J. Hume
Mr. Rob Humphrey and
Ms. Diane Amend
Ms. Dorothy A. Hyde
Lyn and Harry Isbell
Mr. Franklin Jackson and
Ms. Maloos Anvarian
Dr. and Mrs. C. David Jensen
Mr. and Mrs. Michael Kamil
Jeffrey and Loretta Kaskey
Mr. and Mrs. Ron Kaufman
Mr. Curtis M. Kauplus and
Edward Middleton
Peggy and Ed Kavounas
Ms. Pamela L. Kershner
Ms. Angèle Khachadour
Amanda and John Kirkwood
Ms. Nancy L. Kittle
Mr. R. Samuel Klatchko
Dr. Allan Kleidon
Beach and Janey Kuhl
Jennifer Langan
Mr. Richard Lee and
Ms. Patricia Taylor Lee
Dr. Lois Levine Mundie
Ms. Helen S. Lewis
Herbert and Claire Lindenberger
Ms. Jennifer Lindsay
Ken Linstead
Ron and Mary Loar
Mr. and Mrs. Alexander Long
Mr. and Mrs. Lawrence Ludgus
Mr. Patrick Machado
Bruce and Naomi Mann
Mr. and Mrs. J. Patterson McBaine
John B. McCallister
Mr. and Mrs. Archibald McClure
John G. McGehee
Ms. Kathleen McIlwain
Ms. Nancy Michel
Mr. and Mrs. Roger Miles
David and Alex Miller
J. Sanford Miller and
Vinie Zhang Miller
David Mills
Mr. and Mrs. Merrill E. Newman
Ms. Mary D. Niemiller
Ms. Doris Nordeen
Bruce and Risa Nye
Mrs. Margaret O'Drain
Ms. Mary Jo O'Drain
Mr. and Mrs. Douglas H. Ogden
Margo and Roy Ogus
Meredith Orthwein
Janet and Clyde Ostler
Mr. Frank Ottiwell
Mr. and Mrs. Stephen F. Patterson
Janine Paver and Eric Brown
Pease Family Fund
Tom and JaMel Perkins
Barbara and Jon Phillips
Mr. and Mrs. William Pitcher

Ms. Nancy Quintrell
Gordon Radley
Jacob and Maria Elena Ratino
Mr. and Mrs. Robert M. Raymer
Albert and Roxanne Richards
Joyce and Gary Rifkind
James and Lisbeth Robison
Deborah Romer & William Tucker
Mrs. Barbara Rosenblum
Gerald B. Rosenstein
Ms. Mary Ellen Rossi
Mrs. Riva Rubnitz
Scott and Janis Sachtjen
Paul Sack
Monica Salusky and John Sutherland
Curtis N. Sanford
John Sanger
Jack and Betty Schafer
The Margot Fraser Fund of the
Marin Community Foundation
Dr. and Mrs. Stephen M. Schoen
Edward and Elaine Schultz
Mrs. Charles M. Schulz
Mr. Greg Scown and
Mr. Yunor Peralta
Dr. F. Stanley Seifried
Mrs. Deborah G. Seymour
Mr. and Mrs. John Shankel
James Shay and Steven Correll
David and Susan Shields
Earl G. and Marietta Singer
Camilla and George Smith
Mr. and Mrs. Edward H. Snow
Ms. Claire Solot and
Mr. St. John Bain
Ms. Kristine Soorian and
Mr. Bryce Ikeda
Mr. Richard Spaete
Mr. and Mrs. Robert S. Spears
Mr. Paul Spiegel
Mr. David G. Steele
Vera and Harold Stein
Lillis and Max Stern
Rick Stern and Nancy Ginsburg Stern
Steven and Som Stone
Richard and Michele Stratton
Ms. Norah Terrault
Dr. Eric Test and Dr. Odelia Braun
Mr. and Mrs. William W. Thomas
Judy and Bill Timken
Ms. Patricia Tomlinson and
Mr. Bennet Weintraub
Ruthellen Toole
Gavin Turner
Mr. and Mrs. John R. Upton, Jr.
Mr. and Mrs. Ronald G.
VandenBerghe
Kathryn and Robert Vizas
Arnie and Gail Wagner
Claire Isaacs Wahrhaftig
Dr. Damon M. Walcott
Ms. Marla M. Walcott
Neal Ward
Ms. Carol Watts
Ted Weber, Jr.
Mr. William R. Weir
Ms. Beth Weissman
Irv Weissman and Family
Todd Werby
Mr. Keith Wetmore
Mr. and Mrs. Bruce White
Ms. Virginia Whittier
Dr. and Mrs. Andrew Wiesenthal
Ms. Diane B. Wilsey
Alex Witherill
Malin and Joe Wolf
Ms. Linda Ying Wong
Mr. and Mrs. Joseph B. Workman
Mr. Richard Zitron

annualfund

Annual Fund members make annual contributions of \$75–\$1,999 in support of A.C.T.'s operations and programs. They receive a variety of member benefits in thanks for their generous support, including invitations to special events, ticket and merchandise discounts, and opportunities to experience behind-the-scenes tours of the theater. We are privileged to recognize these members' generosity during the February 1, 2012–February 28, 2013, period. Space limitations prevent us from listing all those who have generously supported the Annual Fund. For information about Annual Fund membership, please contact Melanie Hwang at 415.439.2353 or mhwang@act-sf.org.

PATRON

(\$1,200–\$1,999)

Anonymous (3)
Barbara and Marcus Aaron
Mr. Joe Alberio
Lynn Altshuler and
Stanley D. Herzstein
Mr. David J. Anderson
Mr. Timothy Anderson
Mrs. A.V. Augustin
Ms. Lynda Barber
David N. Barnard
Valerie Barth and
Peter Booth Wiley
Jeanne and William Barulich
David V. Beery and
Norman Abramson
Steve Benting and
Margaret Warton
Mr. and Mrs. Paul Berg
Helen and Stuart Bessler
Fred and Nancy Bjork
Kimberly and Simon Blattner
Mr. and Mrs. Roger Boas
Susan and Brian Bock
Ms. Janet H. Boreta
Ms. Kathleen Bradley
Ms. Patricia Bradley
Mr. Larry E. Brown
Mr. Denis Carrade
Todd Chaffee
Mrs. Donald Chaiken
Ms. Paula Champagne
Jean and Mike Couch
Ms. Ginger Crane
Ms. Karen F. Crommie
Robert and Judith DeFranco
Joanne C. Dunn
Ms. Debra Engel
Leif and Sharon Erickson
Bob and Randi Fisher
Harry Bremond and
Peggy Forbes
Mr. and Mrs. Richard L. Fowler
Mr. Sameer Gandhi and
Ms. Monica Lopez
Mr. Jon Garber and
Ms. Bonnie Fought
William Garland and
Michael Mooney
Patricia Gribben
Kendra Hartnett
Ms. Eliza Haskins
Mr. John F. Heil
Patricia Herman and
Brian Herman
Ms. Adrienne Hirt and
Mr. Jeffrey Rodman
Mrs. Shirley Hort
George and Leslie Hume
Cheryl and Richard Jacobs
Allan and Rebecca Jergesen
Ms. Tamsin Kendall
George and Janet King
Carole and Stephen Krause
Barbara and Charles Kridler
Mr. and Mrs. Richard Leon
Catherine Less
Mr. Dennis Lindle

Ms. Nancy Lundeen and
Mr. Richard N. Hill
Greg and Elizabeth Lutz
Ms. Jill Matchak Handelsman
Courtney and Frederick McCrear
Mr. and Mrs. Casey McKibben
Rutka Messinger
Mr. and Mrs. Kent Nagano
Joseph C. Najpaver and
Deana Logan
L. Scott Oliver
Joyce and Clark Palmer
Mr. David J. Pasta
Richard and Donna Perkins
The Rastetter Foundation
Mr. and Mrs. John A. Reitan
James and Roberta Romeo
Mark and Martha Ross
Russel and Diane Rudden
Jacqueline and David Sacks
Mrs. H. Harrison Sadler
Ms. Nina M. Scheller
James and Michele Scillian
Jane and Bob Scueler
Mr. and Mrs.
Richard D. Smallwood
Mr. David Soward and
Ms. Roxanne Fleming
Mr. Herbert Steierman
Vera and Harold Stein
Vibeke Strand, MD, and
Jack Loftis, PhD
Joe Tally and Dan Strauss
Marvin Tanigawa
Mr. and Mrs. David W. Terris
Brenda Thomas
Mr. Hosea Thomas
Ms. Margaret Thompson
Nancy Thompson and
Andy Kerr
The Tournesol Project
Mr. Charles Tuttle
Dr. Owen S. Valentine
Ms. Allie Weissman
Ms. Beth Weissman
Magda Wesslund and
Eric Schwartz
Ann and Scott Westbrook
Mr. Robert Weston
Ms. Karen White and
Mr. Ken Jaffee
Wiley and Sons, Inc.
Dara Wilson
Mr. Steven Winkel
Mr. David S. Wood and
Ms. Kathleen Garrison
Mr. Lee Yearley and
Ms. Sally Gressens

SUSTAINER

(\$600–\$1,199)

Anonymous (4)
Mr. and Mrs. Howard J. Adams
Susan Adamson and
George Westfall
Mr. and Mrs.
James Michael Allen
Mr. Andy Anderson
David Austin

Mr. William Barnard
Ms. Pamela Barnes
Mr. Daniel R. Bedford
Mr. Noel Bos
Mr. and Mrs. James R. Blount
Linda K. Brewer
Jeffrey and Kate Brown
Vivian and Michael Brown
Ms. Angela Brunton
Nora-Lee and Alfred
Buckingham
Mr. Justin Bugajski
Ms. Allison Butler and
Mr. Richard Peers
Bruce Carlton
Ms. Buffy Cereske
Dr. and Mrs. Barry Chausser
Mary Chiu
Ms. Linda R. Clem
Dr. Michael V. Collins
Sue and Gary Conway
Jane and Al Cooper
Mrs. Carol G. Costigan
Donna L. Crabb and Chip Laub
Mr. Copley E. Crosby
Joan Dea
Ira and Jerry Dearing
Kelly and Olive DePonte
Mr. Timothy Dunn
Bonnie J. Elliot
Ms. Dee Empey
Mr. and Mrs. Samuel Engel
Elizabeth and Michael Engle
Justin Faggioli
Mr. and Mrs. Michael O. Felix
Mr. Peter Fenton
Paul Fitzgerald and
Linda Williams
Courtney Fitzpatrick, DDS
Dr. and Mrs. M. D. Flamm, Jr.
Mrs. Dorothy A. Flanagan
The Fogelin Family
Ms. Marilyn A. Forni
Ms. Susan Free
Todd and Diane Garrett
Paula and William Gilmartin
Arnie and Shelly Glassberg
Joyce and Thomas Glidden
David B. Goldstein and
Julia Vetromile
Joanne and Jon Goldstein
Ted and Louise Gould
Dr. and Mrs. Richard Greene
Dr. and Mrs. G. Gregoratos
Ms. Gale L. Grinsell
Mr. Mark Grundman and
Ms. Elaine Deane
John Heisse and Karin Grace
Ms. Patricia Grubb
Mrs. Deirdre Henderson
Ms. Dixie Hersh
Drs. Barbara and
William Hershey
Mr. Douglas Herst
Dr. James and Suzette Hessler
Mr. Mark Himelstein
Ms. Marcia Hooper
Dr. and Mrs.
Richard W. Horrigan
Virginia M. Ingham

Mr. and Mrs. Gene Ives
Stephanie and Owen Jensen
Norman and Barbara Johnson
Ms. Cynthia Jung
Mr. and Mrs. Paul Kadden
Richard M. and Susan L. Kaplan
Gary and Zeeva Kardos
Sy Kaufman
Mr. Dennis Kaump
Ms. Kathryn Kersey
Michael Kim and Youngmee Baik
Mr. James C. Kirkwood
Mr. and Mrs. Kevin Klotter
Mr. Thomas Koegel and
Ms. Anne LaFollette
Ms. Hamila Kownacki
Hal and Leslie Kruth
Edward and Miriam Landesman
Mrs. Judith T. Leahy
Rita Leard
Owen Leary
Mrs. Gary Letson
Ellen and Barry Levine
Mr. Steven Lipson
Dr. and Mrs. Charles Lobel
Mr. and Mrs. Robert W. Logan
Ms. Linda Lonay
Ms. Sally Lopez
Ms. Shirley Loube
Steve and Mary Jane Lowenthal
Mr. Jeffrey Lyons
Malcolm and Liza MacNaughton
Mr. and Mrs. Jim Magill
Stephen and Holly Massey
Ms. R. Vernie Mast
Dennis and Karen May
Ms. Dianne McKenna
Maureen McKibben
Mr. and Mrs. John McMahan
Dr. and Mrs. Delbert H. Meyer
Lillian and James Mitchell
Elaine Brandon Morshead
John and Betsy Munz
Mr. Daniel Murphy and
Mr. Ronald J. Hayden
David and Janis Mysona
Lorie Nachlis and Abby Abinanti
Dorothea C. Nathan
Ms. Jeanne Newman
Mr. and Mrs. Merrill Newman
Cathy Nicho
Gail Oakley
Jan O'Brien and Craig Hartman
Ms. Joanna Officier and
Mr. Ralph Tiegell
Joe Olivo and Jeff Wiggins
Mr. Don O'Neal
Ms. Madeleine F. Paterson
Duane and Patricia Pellervo
Ms. Ellie Phipps Price
Mr. and Mrs. Wilson Pinney
Matt Porta
Jen Rainin
Helen Raiser
Gordon and Susan Reetz
Ms. Maryalice Reinmuller and
Mr. Harold Wanaselja
Judge and Mrs. Charles Renfrew
Nicholas Riley
Mr. and Mrs. Charles Rino

Mr. Orrin W. Robinson III
Barbara and Saul Rockman
Marguerite Romanello
Mr. and Mrs. David Rosenkrantz
Dan and Anne Rudolph
Louise Adler Sampson
Mrs. H. Harrison Sadler
Martí and Corazon Sanders
Mrs. Sonya Schmid
Mr. Paul Schmidt
Mr. Howard G. Schutz
Jim Sciuto
Steven and Barbara Segal
Suzanne Geier Seton
Mr. Daniel Shapiro
Mr. Harvey Shapiro
Ms. Liz Shaw
Michelle Shonk
Richard and Frances Singer
Ms. Heidi Skrenta
Mr. Mark H. Slater
Ms. Claire Solot and
Mr. St. John Bain
Will Sousae
Jeffrey Stern, MD
Margaret Stewart and
Severin Borenstein
Ian E. Stockdale and Ruth Leibig
Dr. and Mrs. G. Cook Story
Mr. and Mrs.
Monroe Strickberger
Mr. Bruce Suehiro
Tony and Rosina Sun
Mr. John E. Sweeney and
Ms. Lana Basso
Marilyn E. Taghon
Ms. Meredith Tennent and
Mr. Walter Conway
Mr. Robert T. Trabucco
Elizabeth and Teke Ttee
Bernard Tyson and
Denise Bradley
Leon Van Steen
Mr. Andrew Velline
Mr. and Mrs. Ron Vitt
Mr. and Mrs. James Wagstaffe
Mr. Douglass J. Warner
Mr. and Mrs. Edward J. Wasp
Jeffrey and Meredith Watts
Mr. William C. Webster
Melissa and Jonathan Weinberg
Mr. Gene Weisbrod
Mr. Richard West
Mr. Curt Wilhelm and
Michael Glover
Cliff and Sally L. Wilson
Mr. Ronald D. Wong
Sally Woolsey
Jerry and Julie Yaffee
Marilyn and Irving Yalom
Elysa and Herbert Yanowitz
Judy and Charles Young
Christina and Philip Zimbardo
Peter and Midge Zischke

Annual Fund continued

CONTRIBUTOR

\$300-\$599

Susan Adamson and George Westfall
Mr. and Mrs. Richard Alt
Mr. and Mrs. Mark Andersen
Ms. Patricia Wilde Anderson
Mr. Paul Anderson
Mr. Donald Andreini
Mr. Armar Archbold
Ms. Gisele Aronson
Rebecca and David Ayer
Mr. Raoul Badde
Mrs. Gale L. Beach
Robert Beadle
Ms. Susan Beech
Mr. and Mrs. Ervin Behrin
Ms. Donna Beldiman
Richard and Kim Beleson
Mr. Thomas Benet
Mr. Patrick Berdge
Mr. Jeffrey Bergan
Ms. Susan R. Bergesen
Richard and Katherine Berman
Ms. Jacqueline Berman
Ms. Marian N. Bernstein
Ms. Carole A. Bettencourt
Jacqueline Bigelow
Mrs. Fowler A. Biggs
Mr. Donald Bird
Leon and Onnie Blackburn
The Blasko/Lourenco Family
Mr. Noel Bloss
Drs. Richard and Nancy Bohannon
Mr. Stephen W. Booth
Carol M. Bowen and Christopher R. Bowen
Mr. Roland E. Brandel
Mr. and Mrs. Warren H. Branzburg
Marilyn and George Bray
Ms. Sandra Breaum
Mr. and Mrs. Brockman
Vivian and Michael Brown
Mr. Robert E. Brown and Ms. Agnes Chen-Brown
Patricia Brownlie
Dr. and Mrs. Martin Brownstein
Mrs. Ellen S. Buchen
Ms. Betty C. Bullock
Bruce and Susan Burdick
Valarie and John Burgess
Ms. Allison Butler and Mr. Richard Peers
Amity P. Buxton
Meredith and Eric Buxton
Ms. Patricia Cabral
Anonymous
Mrs. Nicole Cannon
Ms. Linda Carson
Penny Castleman
Mr. Daniel Ceperley
Ms. Buffy Cereske
Gordon B. Chamberlain
Dr. and Mrs. Gary Chan
Brenda and Paul Chodroff
Mr. Richard Christensen
Robert and Susan Christensen
Mr. and Mrs. A. B. Ciabattini
Ms. Judie Peterson and Mr. David Clark
Linda and James Clever
Mr. Scott Clifford
Aurita Coates
Dr. Michael Cohen
Judith Cohen and Malcolm Gissen
Mr. Edward Conger
Crawford Cooley and Jessie Cooley
Mrs. Sue Cork
Nathaniel Correll
Robin Curtis
Bill and Myra Cusick
Mr. Richard C. Dahl
Ms. Kathleen Damron
Mr. Donald De Fraga
Ms. Ingrid Deiwiaks
Reid and Peggy Dennis
Kelly and Olive DePonte
Mr. Louis Detjen
Richard and Sheryl Donaldson
Gus and Rae Dorough
Sally Dudley and Chuck Sieloff
Lee and Emily Duffus
Ms. Olympia Dukakis
Margret Elliott and David Snipper
Eva Escobedo
Mr. and Mrs. Albert M. Everitt
Elliot Evers
Ms. Angela Sowa and Dr. Dennis B. Facchino
Dr. Marcus Feldman and Mrs. S. Shirley Feldman
Nancy H. Ferguson
Mr. Robert Ferguson
Mr. David Fey
Adelaide Finseth
Mr. and Mrs. Robert Fisher
Mr. William C. Fitch
Mrs. Dorothy A. Flanagan
Laura Folder
Mr. Martin W. Fong
Harry Bremond and Peggy Forbes
Mr. Steven Frus
Jay Fry
Mr. Elroy M. Fulmer
Dore Gabby
Ms. Marianne Gagen
Ms. Gladys Garabedian
Dianne Gardiner
Gary and Jeanne Garofalo
Albert and Barbara Gelpi
Verna Gibbs
Ms. Melvyn L. Gillette
Joyce and Thomas Glidden
Robert Gloistein
Ann and Robert Goldberg
Ms. Kathryn M. Goldman
Karen Grove and Jay Ach
Bill and Nancy Grove
Ms. Barbara Gunther
Mr. and Mrs. James W. Hadley
Ms. Maud Hallin
Kevin and Badiha Haney
Mr. and Mrs. Robert Harpster
Mr. Kim Harris
Ms. Melissa Harris
Lenore Heffernan
Ms. Michele Helmar
Alan and Vicki Hendin
Ms. Teri Hernandez
Mr. Douglas Herst
Mr. and Mrs. Donald M. Hill
Ms. Leslie Hites
James and Helen Hobbs
Mr. Tyler Hofinga
Ms. Lindsay Holmgren and Mr. John Anderson
Mr. Michael Hope
Dr. William G. Hope
Edward L. Howes, MD
Mr. A. Eugene Huguenin, Jr.
Ms. Harriett N. Huls
Ms. Kathryn Hunt and Mr. Keith Herbert
Michele Hunter
Ms. Minda Hurd
Mr. William Insley
Leonard M. and Flora Lynn Issacson
Dr. and Mrs. John E. Jansheski
Mr. Doug Jensen
Allan and Rebecca Jergesen
Peggy Bort Jones
Miles and Sheila Jones
Mr. Richard D. Jones
Ms. Cynthia Jung
Ms. Kathleen M. Keene
Ms. Kathryn Kersey
Ms. Cathleen Kingsley and Mr. Scott Clark
Mrs. Laura Klapper
Mr. Brian Kliment
Mr. and Mrs. Kenneth W. Knapp
Mr. Paul Kochis and Ms. Amy Millman Kochis
Mr. Martin Konopken and Mr. Richard Schneider
Jordan Kramer
Christina Kramlich
Barbara and Charles Kridler
Lynne Krummen
Catherine Kuss and Danilo Purlia
Michael Laflamme
Mr. and Mrs. Edward A. LaFranchi
Mr. and Mrs. Bill H. Lampi
Ms. Elizabeth Larned
Phuong Le
Samuel and Thea Leavitt
David Lei
Dr. Edwin Lennox
Mr. Mark Lentczner
Mr. and Mrs. Lawrence Lerner
Mrs. Gary Letson
Arthur Libera
Ms. Beverly Lipman
Paula w. Little
Anonymous
Frank and Ellie Lofaro
Mr. and Mrs. Robert W. Logan
Mr. and Mrs. Donald Luce
Ms. Patricia Lusk
Mr. John H. Magee
Mr. and Mrs. Bruce A. Mann
Mr. John A. Mann
Paula Markovitz and Scott Teissler
Mr. and Mrs. Kenneth Marks
Mr. Jerry Marymont
Mr. John S. May
Ms. Nancy McCormick
Courtney and Frederick McCrea
Kent McDonald and Betty Smith
Theresa McGarry
Ms. Frances Ann McKenney
Dr. Paul Mendelman and Dr. Betsy Mellins
Amy Meyer
Ms. Ellen Michael
Ms. Penny Mikesell
Wendy Miller
Ms. Luisa Miller
Dr. and Mrs. Stephen G. Mizroch
Mrs. Eunice M. Mongan
Mr. George Montgomery
Robert and Paulette Moore
Ms. Gertrude Moore
Thomas and Lydia Moran
Anita and Anson Moran
Maura Morey
Anna Morfit
Michael Morgan
Mr. Ronald Morrison
James Muller
Ms. Roberta Mundie
Mr. Wallace A. Myers
Ms. Catherine Irving
Chris and Debbie Neisinger
Ms. Susan Nelson
Ms. Berna Neumiller
Mrs. N. H. Neustadter (Roberta E.)
Richard and Susan Nicoles
Mr. and Mrs. Bruce Nissim
Ms. Nancy F. Noe
Sheila Noonan
Ms. Elizabeth Noronha
Mr. Ken Odom
Jay and Adreinne Oliff
Mr. Lester Olmstead-Rose
Mr. Mahmut Otus
Thomas and KJ Page
Mrs. Diane Paradiso
Mr. and Mrs. Derek Parker
Ms. Margaret Parker
Ms. Stephanie J. Paula
Eda and Joseph Pell
Ms. Nancy Perloff
Ms. Lois Peterson
Mr. Christopher Pitney
Mr. and Mrs. Calvin Platt
Ms. Barbara S. Poole
Robert and Marcia Popper
Mr. David N. Post
Ms. Dorothy Potter
Mr. Kevin Pursglove
Mr. and Mrs. Charles F. Quibell
Ms. Celia Rabinowitz
Ms. Judith Radin
Ms. Helen Raiser
Mr. and Mrs. Mark Rand
Mr. Morton Raphael
Ms. Samia Rashed
Dr. and Mrs. Neil Raskin
Mr. and Mrs. Alan Raznick
Mr. and Mrs. Redfern
Dr. and Mrs. H. Dieter Renning
Mr. and Mrs. John Restrirk
Ms. Anne M. Rianda
Ms. Helen Rigby
Ms. Susan Robertson
Ms. Muriel Robins
James and Lisbeth Robison
Pam and Jim Robson
Anika Noni Rose
Ms. Susan Rosen
Janice and Bernard Rosen
Ms. Krista Rosen
Mr. Jay Rosser
Mr. and Mrs. Gregory Rosston
Mr. L. Kyle Rowley
Laura Jo Ruffin
Ms. Sue Rupp
Ms. Penelope Sampson
Mr. and Mrs. David Sargent
Dr. and Mrs. Joseph Satten
George and Dorothy Saxe
Christopher Scanlan and Joseph Lagana
Harriet and David Schnur
Jane and Bob Scueler
Edward C. Schultz III
Darlene Schumacher and Jason Brady
Dian D. Scott
Steven and Barbara Segal
Mr. and Mrs. Robert Sessler
Ms. Louise Shalit
Mr. Jon Shantz
Ann M. Shaw
Ms. Patricia Sims
Richard and Frances Singer
Mr. James C. Skelton
Deborah and Joel Skidmore
Ted Skinner and Cameron Johns
Ms. Carra Sleight
Mr. Mark Small
Mrs. Elizabeth C. Smith
Mr. Jordan Smith
Mr. and Mrs. Harold G. Smith
Dr. and Mrs. Samuel M. Sobol
Leon and Shirley Sobon
Audrey and Bob Sockolov
Dr. Cynthia P. Soyster
Steven Spencer
Mr. Anthony Sprauve
David Steen
Ms. Shayna R. Stein
Mr. and Mrs. Barry H. Sterling
Dr. and Mrs. Daniel Stern
Ms. Ann Stone
Dr. Myra Strober and Dr. Jay Jackman
Mr. Bruce Suehiro
Dr. David Sutherland
Ms. Joan Suzio
Mr. John E. Sweeney and Ms. Lana Basso
Ms. Kim Szelog
Mr. Rowland W. Tabor
Mr. Bill Tellini
Courtney Thomas
Ms. MJ Thomas
Mr. and Mrs. Joel C. Thornley
Marc and Tamy Tompkins
Ms. Mary Topliff
Ms. Jeanne M. Torre
Ms. Susan Tripp
Ms. Sharon Tudisco
Ms. Judith R. Tulloch
Mrs. Ellen B. Turbow
Noel and Denise Turner
Ms. Leslie Tyler and Mr. Larry Less
Ms. Kathryn Ulrich
Mr. Peter Vanderbilt
Ms. Pamela Vaughn
Mr. and Mrs. David Veit
Dr. and Mrs. C. Daniel Vencill
Mr. Joseph Veni
Mr. Robert Visser
Mr. Kyle Vogel
Ms. Gretchen Von Duering
Mr. Edwin A. Waite
Robert and Emily Warden
Ms. Marion C. Warner
Ms. Meredith J. Watts
Ms. Phyllis Weber
Mr. Keith Weed
Ms. Rosemary Welde
Judie and Howard Wexler
Mr. and Mrs. Sidney Whiting, III
Ms. Linda Whitley
Ms. Loretta A. Wider and Mr. Timothy Mangan
Anna Wieckowska
Mr. and Mrs. Clifton Wilson
Christy Wise
Mr. Ronald D. Wong
Mr. David S. Wood and Ms. Kathleen Garrison
Jerry and Julie Yaffee
Dr. and Mrs. Jerald Young
Julia and Vladimir Zagatsky
Ms. Nicole Zayac
Karen Zehring
Ms. Carol Zell
Ms. Carolyn Ziegler
Peter and Midge Zischke
Ms. Debra Zumwalt
Dr. and Mrs. Marvin B. Zwerin

Providing a Legacy for A.C.T.

Judy Anderson, Co-chair • Jo S. Hurley, Co-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. For information about Prospero Society membership, please contact Helen Rigby at 415.439.2469 or hrigby@act-sf.org

GIFTS DESIGNATED TO AMERICAN CONSERVATORY THEATER

Anthony J. Alfid
Judith and David Anderson
Ms. Nancy Axelrod
M. L. Baird, in memory of
Travis and Marion Baird
Ms. Teveia Rose Barnes and
Mr. Alan Sankin
Robert H. Beadle
Susan B. Beer
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
Mr. Ronald Casassa
Mr. and Mrs. Steven B. Chase
Lesley Ann Clement
Lloyd and Janet Cluff
Susan and Jack Cortis
Ms. Joan Danforth
Jerome L. and Thao N. Dodson

Drs. Peter and Ludmila Eggleton
Frannie Fleishhacker
Mr. and Mrs. Richard L. Fowler
Marilee K. Gardner
Phillip E. Goddard
Carol Goodman and
Anthony Gane
James Haire and Timothy Cole
Richard and Lois Halliday
Mr. Richard H. Harding
Mr. and Mrs. Kent Harvey
Mr. William E. Hawn
Betty Hoener
Jo Hurley
Ms. Heather M. Kitchen
Mr. Jonathan Kitchen and
Ms. Nina Hatvany
John and Karen Kopac Reis
Mr. Patrick Lamey
Philip C. Lang
Marcia Lowell Leonhardt
Marcia and Jim Levy
Ines R. Lewandowitz
Nancy Livingston and Fred M. Levin
Dot Lofstrom and Robin C. Johnson
Ms. Paulette Long
Dr. Steve Lovejoy and Dr. Thane
Kreiner
Mr. Jeffrey Malloy

Michael and Sharon Marron
Thomas H. Maryanski
Mr. John B. McCallister
Burt and Deedee McMurtry
Dr. Mary S. and F. Eugene Metz
J. Sanford Miller and
Vinie Zhang Miller
Bill and Pennie Needham
Walter A. Nelson-Rees and
James Coran
Dante Noto
Gail Oakley
Anne and Bertram Raphael
Jacob and Maria Elena Ratinoff
Mary L. Renner
Gerald B. Rosenstein
Mr. Brian E. Savard
F. Stanley Seifried
Ruth Short
Andrew Smith
Cheryl Sorokin
Alan L. and Ruth Stein
Bert W. Steinberg
Mr. Marvin Tanigawa
Nancy Thompson and Andy Kerr
Brian and Ayn Thorne
Michael E. Tully
Shirley Wilson Victor
Ms. Nadine Walas

Katherine G. Wallin
David Weber and Ruth Goldstine
Paul D. Weintraub and
Raymond J. Szczesny
Tim M. Whalen
Mr. Barry Lawson Williams
Anonymous (9)

GIFTS RECEIVED BY AMERICAN CONSERVATORY THEATER

The Estate of Barbara Beard
The Estate of Nancy Croley
The Estate of Mary Jane Detwiler
The Estate of Olga Diora
The Estate of Mortimer Fleishhacker
The Estate of Mary Gamburg
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 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 Charles Sassoon
The Estate of Sylvia Coe Talk
The Estate of Elizabeth Wallace
The Estate of William Zoller

MEMORIAL & TRIBUTE GIFTS

The following members of the A.C.T. community made gifts in memory and in honor of friends, colleagues, and family members during the February 1, 2012–February 28, 2013, period.

Ruth J. Allen in memory of Helen L. Palmer
Tammy Dier in honor of Larry and Midge Dier
Ms. Joy Eaton in memory of Todd Wees
Marilee K. Gardner in honor of
Mr. and Mrs. Charlie Bucanti
Marilee K. Gardner in honor of
Mr. and Mrs. Boris Wolper
Marilee K. Gardner in memory of Ken Oshman
Marilee K. Gardner in memory of Donald Seiler
Mrs. Julia Hardin Hansen in honor of Joan McGrath
Jeffrey W. Johnson in memory of Catherine Ryan
(1909–2010)
Jayson A. Johnson in honor of Ann Shonk and
Michell Shonk
Patrick Lamey in memory of Mary Hughes
Dr. Margaret McLean in memory of
Teresa M. McLean
Lisa Mammel and Chris Potter in honor of
Kirsten Snow Spalding
Susan Medak in honor of Ellen Richard
Ms. Kathryn Taylor in honor of Benjamin Bratt

In memory of Mort Fleishhacker:

Sy Aal, Marcus Aaron, Nancy and Joachim Bechtle,
Rena Branstien, Betty Bryne, Walter Carpeneti,
Crawford and Jessie Cooley, Ms. Joan Danforth,
Lucy B. Dobson, Dodge & Cox, Ann Eliaser,
Netta Fedor, David and Vicki Fleishhacker, Jeffrey
Fleishhacker, Gary Gallelli, Marilee K. Gardner,
Leslie and Fredrick Gaylord, Ann and Eric Golson,

Mary Gregory, Kaatri and Douglas Grigg,
Ambassador James C. Hormel and Michael P.
Nguyen, Eleanor F. Killebrew, Fred M. Levin and
Nancy Livingston, The Shenson Foundation, Glenn
McCoy, Ted & Hope McCrum, Harriet M. Quarre,
Sandi and Mark Randall and Family, Patricia Rhein,
Nancy Sloss, Alan L. and Ruth Stein, Frank Stein
and Paul May, Sandy and Mark Randall and
Family, Roselyne C. Swig, Tim M. Whalen,
Michael Whitman

In honor of Marilee K. Gardner:

Sheryl Blumenthal, Kathleen and James Downey,
Jeanette Goodman, Patricia Grillos, Gloria Kennett

In memory of Ed Hastings:

Ruth Barton, Lawrence P. J. Bonaguidi, Linda
Graham, Thomas Higley and Alan Fleischauer,
Hope McCrum, Tora Poeter, Nancy Ream,
Joan Sadler, Betty Wallerstein, The friends of
A.C.T. 1986–92

In honor of The Rev. Alan Jones:

Austin Hills, George J. Hume, Mr. and Mrs.
Kent Nagano

In honor of Nancy Livingston:

Dr. and Mrs. Philip Erdberg, Jeff Levin,
Vera and Harold S. Stein, Mr. Jonathan Wise
and Ms. Cheryl Davis

In memory of Holly Noble:

Gail S. Anderson, Bruce and Joe Bacheller,
Jo Ann Bell, Robert and Susan Bernheim,

Sue Bloomberg, Mr. and Mrs. Peter Bogardus,
Mimi and Neil T. Burton, Ruth and Penelope
Burton, Alice and Robert Steele, Ms. Joan
Danforth, Joanne C. Dunn, Gerri Eszterhas,
Mr. and Mrs. Paul A.D. Evans, Mr. and
Mrs. Hugh Foster, Paul and Jane Foster, Robert
Glass and Patricia Early Glass, Thomas Hensley,
Ms. Marcia Hill, Jean Hoffmiller, Miles and Sheila
Jones, Mr. and Mrs. Thomas B. Kelley, Valerie and
Dan King, Barbara and Charles Kridler, Joy Kuhn,
Arthur Leeper and Cynthia Shaver, Harry and
Anne Matthews, Ms. M. Kathryn Mc George,
Ms. Joann Osborn, Toni Inman Palter, Dvora
Parker, Ms. Lois B. Pomeroy, Nancy Ream,
Marlene Halden Rice, Joan and Bob Rorick,
Cherill L. Scarth, Eileen and Charles Seifert,
Jane Sibley, Shirley Silvestri and Daniel
Frederickson, Beverly Simpson, Wendy Soule,
Mr. and Mrs. Eugene Soules, Dr. Cynthia P. Soyster,
The Stollmeyer Family Fund of the Marin
Community Foundation, Sally Taylor, Mrs. Ramon
Truman, Jett Walker, Clarence and Ann Walla

In honor of Carey Perloff:

Judith Cohen and Malcolm Gissen, Mr. Paul Roskoph

In memory of Anne Shapiro:

Mary Eschen, Mollie Eschen

In honor of Craig Slaughter:

Dr. Jan Schreiber, Ms. Elizabeth Stone

CORPORATE PARTNERS CIRCLE

Diana L. Starcher, Wells Fargo, *Chair*

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 Stephanie L. Mazow at 415.439.2434 or smazow@act-sf.org.

SEASON SPONSOR

PRESENTING PARTNER

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

Bank of America Foundation
JPMorgan Chase Bank, N.A.
National Corporate Theatre Fund
U.S. Bank

PERFORMANCE PARTNER

(\$10,000–\$24,999)

BNY Mellon Wealth Management
Bank of the West
Bloomberg
Blue Shield of California
Deloitte LLP
Farella Braun & Martel LLP
Makena Capital Management

The McGraw-Hill Companies
Pillsbury Winthrop Shaw Pittman LLP

STAGE PARTNER

(\$5,000–\$9,999)

Bingham McCutchen
Ghirardelli
Peet's Coffee & Tea
Schoenberg Family Law Group

FOUNDATIONS AND GOVERNMENT AGENCIES

The following foundations and government agencies provide vital support for A.C.T. For more information please contact Stephanie L. Mazow at 415.439.2434 or smazow@act-sf.org.

\$100,000 AND ABOVE

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

\$50,000–\$99,999

The Bernard Osher Foundation
The Kenneth Rainin Foundation
Koret Foundation

\$25,000–49,999

The Edgerton Foundation
National Endowment for the Arts
San Francisco Neighborhood Arts
Collaborative

The Harold & Mimi Steinberg Charitable Trust
The Kimball Foundation

\$10,000–24,999

Anonymous (2)
Crescent Porter Hale Foundation
The Moca Foundation
Richard & Rhoda Goldman Fund
The San Francisco Foundation
The Sato Foundation

US Embassy, Moscow
Wallis Foundation

\$5,000–9,999

The Hellman Family Foundation
Davis/Dauray Family Fund
Edna M. Reichmuth Educational Fund
of The San Francisco Foundation
The Stanley S. Langendorf Foundation

NATIONAL CORPORATE THEATRE FUND

National Corporate Theatre Fund (NCTF) is a not-for-profit corporation created to increase and strengthen support from the business community for this country's most distinguished professional theatres. The following donors support these theatres through their contributions to NCTF:

LEADERSHIP CIRCLE

(\$200,000+)

The James S. and Lynne P. Turley
Ernst & Young Fund for
Impact Creativity**
CMT/ABC**†

THEATRE EXECUTIVES

(\$50,000–\$99,000)

AOL†
Bank of America
Clear Channel Outdoor**†
Ernst & Young

BENEFACTORS

(\$25,000–\$49,999)

BNY Mellon
Cisco Systems, Inc.*
Citi
Cleveland Clinic*
Goldman, Sachs & Co.

Morgan Stanley
Pfizer, Inc.
RVM INC.*
Wells Fargo**

PACESETTERS

(\$15,000–\$24,999)

Acquis Consulting Group†
Bloomberg
Steven Bunson**
MetLife
Theatermania.com/Gretchen Shugart*
James S. Turley
UBS

DONORS

(\$10,000–\$14,999)

American Express Foundation
James E. Buckley*
Christopher Campbell/
Palace Production Center†

Datacert, Inc.*
Dorsey & Whitney Foundation
Epiq Systems*
Marsh & McLennan Companies
The McGraw-Hill Companies
The Ralph and Luci Schey Foundation**
RBC Wealth Management
Sharp Electronics†
Skadden, Arps, Slate, Meagher
& Flom LLC*
George S. Smith, Jr.
John Thomopoulos**
Willkie Farr & Gallagher LLP*

SUPPORTERS

(\$2,500–\$9,999)

American Airlines†
Mitchell J. Auslander**
Bingham McCutchen*
Broadway Across America*
Columbia Records*

Dantchik Family*
Paula Dominick**
Dramatists Play Service, Inc.*
John R. Dutt
Christ Economos**
Bruce R. and Tracey Ewing**
Pamela Farr
Richard Fitzburgh
Steve & Donna Gartner**
Nancy Hancock Griffith*
Kathleen Hancock*
Mariska Hargitay**
Gregory S. Hurst
Joseph F. Kirk**
Michael Lawrence and Dr. Glen Gillen*
Jonathan Maurer and
Gretchen Shugart**
John G. Miller
John R. Mathena
Ogilvy & Mather†
Theodore Nixon**
Frank Orlowski

Edison Peres
Planet Data*
Thomas Quick
Seyfarth Shaw LLP*
TD Bank
TrialGraphix*
Evelyn Mack Truitt*
Vernalis Systems†
Michael A. Wall*
Wilkins Management*
Isabelle Winkles**

****IMPACT
CREATIVITY**

*Fund for New American
Theatre

†Includes In-kind support
List complete January 2013.

GIFTS IN KIND

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

Autodesk®

UNITED

Adella Vineyards
Barbara Callow Calligraphy
Beaulieu Vineyard
Bleacher Report
Blue Angel Vodka

Cerruti Cellars, A Tudal Family Winery
David Clay Jewelers
Dolby Laboratories, Inc.
Electronic Arts, Inc.
Erin Mac Jewelry
Ghirardelli Ice Cream & Chocolate Shops
Grace Street Catering
Grammy Foundation

Hafner Vineyard
IceWatch
Inspiration Vineyards
Korbel Champagne
Kryolan
La Boulange Café and Bakery
M*A*C*
Macy's

Make Up For Ever
Meyer Sound Laboratories, Inc.
Nickle and Nickle Vineyard
O'Brien Estate Winery
Old Globe Theater
Peet's Coffee & Tea
Pepisco
Premium Port Wines, Inc.

Purple Wine Company
Saks Fifth Avenue
Sharp Electronics Corporation
Shutterfly
St. John
Steve Silver's Beach Blanket Babylon
Tatcha
University of Phoenix
The Westin St. Francis

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
J.P. Morgan 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
Rock, Arthur
State Farm Companies Foundation
Sun Microsystems Inc.

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

A.C.T. STAFF

Carey Perloff
Artistic Director

Ellen Richard
Executive Director

Melissa Smith
Conservatory Director

Don-Scott Cooper
General Manager

Amory Sharpe
Senior Director of Development / Capital Campaigns

James Haire
Producing Director Emeritus

ARTISTIC

Mark Rucker, *Associate Artistic Director*
Michael Paller, *Dramaturg*
Janet Foster, *Casting Director*
& *Artistic Associate*
Beatrice Basso, *Artistic Associate*
Jonathan Carpenter, *Producing*
& *Artistic Associate*
Ariel Craft, *Artistic Fellow*

Core Acting Company

René Augesen, Anthony Fusco, Nick Gabriel,
Omóze Idhehne

Resident Artists

Domenique 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

Gregory Burke, Amy Herzog, Aaron Jafferis,
Larry Kramer, Carey Perloff and Paul
Walsh, Lorenzo Pisoni and Erica Schmidt,
Tom Stoppard, George F. Walker,
Timberlake Wertenbaker

Directors

Irene Lewis, Domenique Lozano, Carey
Perloff, Mark Rucker, Erica Schmidt,
John Tiffany, George C. Wolfe, Chay Yew

Choreographers

Val Caniparoli

Composers/Orchestrators

Randall Craig, David Lang, Karl Lundeberg,
Byron Au Yong

Musical Directors

Dolores Duran-Cefalu, Robert Rutt

Designers

John Arnone, Chris Barreca, Erik Flatmo,
Ralph Funicello, Laura Hopkins,
Dan Ostling, David Rockwell,
Douglas W. Schmidt, *Scenery*
Beaver Bauer, Jessica Brettle, Myung Hee Cho,
Candice Donnelly, Alex Jaeger, Martin
Pakledinaz, Lydia Tanji, *Costumes*
Colin Grenfell, Alexander V. Nichols, Nancy
Schertler, Ben Stanton, David Weiner,
Robert Wierzel, *Lighting*
Cliff Caruthers, Bart Fasbender, Mikhail
Fiksel, Gareth Fry, Will McCandless, Jake
Rodriguez, David Van Tieghem, *Sound*
Batwin + Robin Productions, Kate Freer, IMA,
Terry Lorrant, Alexander V. Nichols, Leo
Warner and Mark Grimmer for Fifty Nine
Productions Ltd., *Projections*

Coaches

Nancy Benjamin, Lisa Anne Porter, *Voice, Text,*
and Dialect
Jeffrey Crockett, *Voice and Text*
Stephen Buescher, *Movement*
Jonathan Rider, *Fights*

PRODUCTION

Andrew Nielsen, *Production Manager*
Amanda J. Haley, *Associate Production Manager*
Aine Donnelly, *Production Administrator*
Sarah Bingel, *Production Management Assistant*

Design Associates

Robert J. Hahn, *Lighting and Video*

Stage Management

Elisa Guthertz, *Head Stage Manager*
Danielle Callaghan, Hannah Cohen,
Megan Q. Sada, Karen Szpaller, Kimberly
Mark Webb, *Stage Managers*
Stephanie Schliemann, *Assistant Stage Manager*
Sarah Bingel *Production Assistant*
Amy Beckwith, Betsy Norton, Shannon Reilly,
Stage Management Fellows

Scene Shop

Mark Luevano, *Shop Foreman*
Russel Souza, *Assistant Shop Foreman*
Qris Fry, *Mechanic*
Tim Heaney, *Purchasing Agent*

Paint Shop

Jennifer Bennes, *Charge Scenic Artist*
BJ Frederickson, Letty Samonte, *Scenic Artists*

Prop Shop

Ryan L. Parham, *Supervisor*
Jay Lasnik, *Properties Assistant*
Allison Ward, *Props Fellow*

Costume Shop

David F. Draper, *Manager*
Jessie Amoroso, *Design Assistant*
Keely Weiman, *Draper / Foreperson*
Maria Montoya, *Head Stitcher*
Kelly Koehn, *Accessories & Crafts Artisan*
Alexander Zeek, Jr., *Tailor*
Stephen Smith, *Costumes Fellow*

Wig Shop

Jeanna Parham, *Wig Master*

Stage Staff

Suzanna Bailey, *Head Sound*
Miguel Ongpin, *Head Carpenter*
Mark Pugh, *Head Properties*
Tim Wilson, *Head Electrician*
Per Bjornstad, *Flyman*
Mary Montijo, *Wardrobe Supervisor*
Diane Cornelius, *Assistant Wardrobe*
Jessica McGinty, *Wigs and Makeup Supervisor*

Conservatory/Second Stage

Sarah Phykitt, *Conservatory Production*
Manager & Technical Director
Shay Henley, Krista Smith, *Conservatory*
Assistant Technical Directors

Costume Rentals

Callie Floor, *Supervisor*
Jef Valentine, *Rentals Assistant*
Emily White, *Rentals Fellow*

ADMINISTRATION AND FINANCE

Kathleen Mason, *Company Manager*
Kate Stewart, *Human Resources Manager*
Caresa Capaz, *Executive Assistant*
and Board Liaison
Denys Baker, *Administrative Project Manager*

Finance

Jason Seifer, *Finance Director*
Sharon Boyce, Matt Jones, Linda Lauter,
Finance Associates

Development

Matt Henry, *Director of Development*
Stephanie L. Mazow, *Director of Institutional*
Giving and Development Operations
Helen Rigby, *Associate Director of Development,*
Individual Giving
Allison Day, *Donor Stewardship Manager*
Kate Goldstein, *Grants Manager*
Melanie Hwang, *Annual Fund Manager*
Tobias Paige, *Donor Systems Coordinator*
Luz Perez, *Special Events Manager*
David Brown, Helen Laroche, Abigail Panares,
Development Fellows

Information Technology

Thomas Morgan, *Director*
Joone Pajar, *Network Administrator*

Marketing & Public Relations

Randy Taradash, *Associate Director of Marketing*
and Promotions
Edward Budworth, *Group Sales and SMAT*
Representative
Sharon Rietkerk, *Marketing Project Manager*
Amy Krivohlavek, *Marketing Writer*
Brenden Mendoza, *Senior Graphic Designer*
Anthony Estes, *Web and Social Media Manager*
Nick Jacobs, *Graphic Designer*
Christine Miller, *Marketing and Public*
Relations Associate
Kevin Kopjak/Charles Zukow Associates,
Public Relations Counsel
Elizabeth West, *Graphics Fellow*
Liana Winternitz, *Marketing Fellow*
Selena Chau, *Web Development Fellow*
Blake Boxer, *Video & Media Fellow*

Ticket Services

Darryl Washington, *Ticketing and Audience*
Services Manager
Mark C. Peters, *Subscriptions Manager*
David Engelmann, *Head Treasurer*
Joseph Rich, *Head Box Office Clerk*
Doris Yamasaki, *Subscriptions Coordinator*
Andrew Alabran, Peter Davey, Linda Gentile,
Elizabeth Halperin, Alberta Mischke,
Ryan Montgomery, Johnny Moreno,
Sam Kekoa Wilson, *Treasurers*

Front of House

Colleen Curran, *Front of House Associate*
Jamyé Divila, Kristin Reyda, *House Managers*
Brooke Jensen, *Lead Bartender*
Oliver Sutton, *Security*
Eva Ramos, *Audience Service Representative*
Susan Allen, Margaret Cahill, Cara Chrisman,
Dora Daniels, Kathy Dere, Sarah Doherty,
Larry Emms, Doris Flamm, Sabrina
Houshmand, Kristen Jones, Mitsuo
Matsuda, Leontyne Mbele-Mblong,
Brandie Pilapil, Jane Pendrey, Tuesday Ray,
Kristin Reyda, Brian Shamanski, Audrey
Sluiter, Jenna Stuart, Chane Wilson, *Ushers*
Colleen Curran, Timothy Hammons, Preeya
Lofgren-Boll, Kareema Richmond, Athena
Miller, Matt Miller, Anthony Sales, Tracey
Sylvester, Danny Webber, *Bartenders*

Operations

Joe Vigil, *Interim Facilities Manager*
Len Lucas, Jeffrey Warren, *Assistant Facilities*
Managers
Curtis Carr, Jr., Jamie McGraw, Jesse
Nighthorse, *Security*
Jaime Morales, *Geary Cleaning Foreman*
Jamal Alsaidi, Lidia Godinez,
Jabir Mohammed, *Geary Cleaning Crew*

EDUCATION

Elizabeth Brodersen, *Director of Education*
Dan Rubin, *Publications Manager*
Emily Means, *Education Associate*
Tyrone Davis, *Resident Artist*
Edward Budworth, *Student Matinees*
Cait Robinson, *Publications Fellow*
Adrian Gebhart, *Education Volunteer*

CONSERVATORY

Craig Slight, *Young Conservatory Director*
Andrew Hurteau, *Director of Studio A.C.T.*
Christopher Herold, *Director of Summer*
Training Congress
Jack Sharrar, *Director of Academic Affairs*
Jerry Lopez, *Director of Financial Aid*
Hannah Cohen, *Conservatory Manager*
Dick Daley, *Conservatory Producer*
Lizz Guzman, Lauren Rosi, *Conservatory*
Associates
Matt Jones, *Bursar/Payroll Administrator*

Master of Fine Arts Program Core Faculty

René Augesen, *Acting*
Nancy Benjamin, *Co-Head of Voice and*
Dialects, Director

Stephen Buescher, *Head of Movement, Director*
Jeffrey Crockett, *Head of Voice*
Anthony Fusco, *Acting, Director*
Domenique Lozano, *Acting, Director*
Michael Paller, *Director of Humanities, Director*
Lisa Anne Porter, *Co-Head of Voice and Dialects*
Jack Sharrar, Ph.D., *Theater History*
Melissa Smith, *Head of Acting, Director*

M.F.A. Program Adjunct Faculty

Marco Barricelli, *Director*
Margo Hall, *Acting, Director*
Giles Havergal, *Director*
Gregory Hoffman, *Combat*
Jonathan Moscone, *Acting*
Kari Prindl, *Alexander Technique*
Robert Rutt, *Singing*
Elyse Shafarman, *Alexander Technique*
Erika Chong Shuch, *Director*
Craig Slight, *Director*
Dan Wolf, *Director*

Studio A.C.T.

Rachael Adler, *Acting*
Cynthia Bassham, *Shakespeare*
Stephanie DeMott, *Acting*
Frances Epsen Devlin, *Singing*
Paul Finocchiaro, *Acting*
Marvin Greene, *Acting*
Greg Hubbard, *Acting*
Andrew Hurteau, *Acting*
W. D. Keith, *Audition Technique*
Drew Khalouf, *Voice and Speech*
Francine Landes, *Acting*
Marty Pistone, *On Camera*
Mark Rafael, *Acting*
Patrick Russell, *Acting*
Regina Saisi, *Improvisation*
Vivian Sam, *Dance*
Naomi Sanchez, *Singing*
Barbara Scott, *Improvisation*
Lynne Soffer, *Acting*

Young Conservatory

Christina Anselmo, *Acting*
Dan Clegg, *Acting*
Stephanie DeMott, *Acting*
Nancy Gold, *Physical Character, Acting*
Cindy Goldfield, *Acting, Shakespeare*
Jane Hammett, *Musical Theater,*
Directing, Acting
W. D. Keith, *Director*
Domenique Lozano, *Director, Acting, Dialects*
Christine Mattison, *Dance, Choreographer*
Patrick Russell, *Acting, Audition Technique*
Robert Rutt, *Musical Director*
Vivian Sam, *Musical Theater, Dance*
Betty Schneider, *Musical Theater*
Craig Slight, *Director, Acting*
Amelia Stewart, *Director, Acting*
Krista Wigle, *Musical Theater*

YC Accompanists

Thaddeus Pinkston, Robert Rutt

Library Staff

Joseph Tally, *Head Librarian*
G. David Anderson, Elena Balashova, Laurie
Bernstein, John Borden, Helen Jean Bowie,
Joan Cahill, Barbara Cohrsen, William
Goldstein, Pat Hunter, Connie Ikert,
Martha Kessler, Nelda Kilgus, Barbara
Kornstein, Ines Lewandowitz, Richard
Maggi, Ann Morales, Patricia O'Connell,
Roy Ortopan, Art Persyko, Dana Rees,
Beverly Saba, Roger Silver, Marianne
Sullivan, Jane Taber, Sam Thal, Steve
Watkins, Jean Wilcox, 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. James Garrick, Dr. Victor Prieto,
Dr. Minx Hong, Don Kemp, P.A., and
Chris Corpus.

ADMINISTRATIVE OFFICES

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

BOX OFFICE INFORMATION

A.C.T. Box Office

Visit us at 405 Geary Street at Mason, next to the theater, one block west of Union Square.

Walk-up hours are Tuesday–Sunday (noon–curtain) on performance days, and Monday–Friday (noon–6 p.m.) and Saturday–Sunday (noon–4 p.m.) on nonperformance days. **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 Edward Budworth at 415.439.2473.

AT THE THEATER

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

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

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

Cell Phones!

If you carry a pager, beeper, cell phone, or watch with 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 415.439.2317 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 in Fred's Columbia Room on the lower lobby level, the Balcony Lobby, and the Garret on the uppermost lobby level.

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

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

Geary Theater Exits

SARAH DUNN

ROBERT ASCROFT

IAN MCKELLEN &
PATRICK STEWART

NO MAN'S LAND

BY HAROLD PINTER
DIRECTED BY SEAN MATHIAS

Strictly limited engagement · Aug 3–31
Tickets on sale now to 2013–14
subscribers, May 19 for general public.

ANNOUNCING THE NEW SEASON

2013– 14

We're proud to announce our exhilarating new season, featuring a West Coast premiere from Tony Kushner, a new play from Christopher Durang, an exquisite show from the creators of *The Wild Bride*, an off-Broadway sensation, and more!

Amy Kim Waschke and Christopher Livingston in
the 2012–13 hit *The White Snake*
PHOTO COURTESY OF MELLOPIX.COM

MAY 24–JUL 7

DEAR ELIZABETH

By Sarah Ruhl · Directed by Les Waters
A play in letters from Elizabeth Bishop to
Robert Lowell and back again
West Coast premiere

JUN 8–23

GEORGE GERSHWIN ALONE

Music by George Gershwin and Ira Gershwin
Book by Hershey Felder
With Hershey Felder as George Gershwin
Directed by Joel Zwick
Special presentation · 2 weeks only · Jun 8–23

Call 510 647-2949 · Click berkeleyrep.org

 Berkeley Rep

SEASON SPONSORS

San Francisco Chronicle | **SFGate.com**

“We can travel anywhere with San Francisco Ballet and know that our money is in good hands. For us, First Republic is about peace of mind.”

MARLENE TOMASSON
Former Dancer, Wife and Mother

HELGI TOMASSON
*Artistic Director & Principal Choreographer
San Francisco Ballet*

FIRST REPUBLIC BANK

It's a privilege to serve you®

PRIVATE BANKING • PRIVATE BUSINESS BANKING • WEALTH MANAGEMENT

(800) 392-1400 or visit www.firstrepublic.com New York Stock Exchange Symbol: FRC

Deposit and loan products are offered by First Republic Bank, Member FDIC and Equal Housing Lender.

First Republic Private Wealth Management includes First Republic Trust Company; First Republic Trust Company of Delaware LLC; First Republic Investment Management, Inc., an SEC Registered Investment Advisor; and First Republic Securities Company, LLC, Member FINRA/SIPC.

Investment and Advisory Products and Services are Not FDIC Insured, Not Guaranteed, and May Lose Value.