

2015-16
SEASON

AFRICAN-AMERICAN SHAKESPEARE COMPANY
ENVISIONING THE CLASSICS WITH COLOR

ANTONY — AND — CLEOPATRA

PROGRAM BOOK

PLAYWRIGHT **WILLIAM SHAKESPEARE** | DIRECTED BY **JON TRACY**
STARRING **L. PETER CALLENDER** AND **LEONTYNE MBELE-MBONG**

*If she had
reliable transportation,
She could have
stayed at the ball longer...*

Mosaic Global Transportation
*Reliable luxury transportation
...for any occasion*

PHOTO BY LANCE HUNTLEY

MOSAIC
GLOBAL TRANSPORTATION
Executive Chauffeured Transportation Worldwide

Mosaic Global Transportation is an international, minority owned, one stop shop option for ground transportation services anywhere in the world, at competitive rates.

800.398.7881 | www.MosaicGlobalTransportation.com
643 Bair Island Road Suite 210, Redwood City, CA 94063

Mention African-American Shakespeare Company and receive 15% off of your next chartered event.

DIRECTOR'S NOTE

THE HISTORY OF HUMANITY IS THE HISTORY OF OUR QUEST FOR POWER.

We are taught that power affords us control and, being that we are fundamentally insecure beings, we seek these perceived strengths by way of personal and societal sacrifices. It's true of every individual, household, community and state, whether rich or poor, servant or king: each ultimately defined by the lengths we are willing to go to call the shots.

Because to be in control is to be able to lay out our legacies and we, as legacy-driven creatures, need to plant the seeds of our earth's present so that it might resemble a world where we were right and our enemies have no place. We want our myth to be defined *our* way...we want to write the narrative.

History shows us the terrible effects of this mindset unchecked. Though many have wielded power with just intent, they still had to subscribe to a hierarchy of classism, which takes the above tenets but skews them so much that the game can only be played by those born into the high end of the power structure, sacrificing our fellow citizens. But the sacrifice is larger: for to sacrifice one's citizens is to sacrifice the perspectives of the human community. And community is the only true measure of identity. As we learn to grasp power, we shrink our communities to the like-minded, no longer hearing opposition, and therefore no longer being relevant to others and, ultimately, ourselves.

In Antony and Cleopatra the community that either title character can fully control has become a community of two. Both have carved out a bubble for themselves, away from the rest of the world, a safe haven for their love that they feel can't be touched by outside influence. Like all of us, fundamentally lost souls that are actually terrified by the power we've attained, they try to detach and find some sense of utopia where the above rules don't apply.

But because we have all subscribed to the fallacy of classism, the world needs them to act, to be responsible for their states, to take back the communities they thought they could sacrifice. We have let our leaders glue our planet together. Antony and Cleopatra is the story of what happens when leaders yearn to be the very humans they ran away from all those years ago in hopes of attaining a sense of legacy that, it turns out, is as mythological as the process they built to attain it.

—Jon Tracy

"MASTER HAROLD" ...and the boys

Featuring

L. Peter Callender

by ATHOL FUGARD | directed by TIMOTHY NEAR
STARTS JUN 17, 2016

THE MONSTER-BUILDER

by AMY FREED
directed by ART MANKE
BAY AREA PREMIERE
STARTS NOV 6, 2015

Little Erik

written and directed by MARK JACKSON
WORLD PREMIERE
STARTS JAN 29, 2016

THE HOW AND THE WHY

by SARAH TREEM
directed by JOY CARLIN
WEST COAST PREMIERE
STARTS MAR 18, 2016

The Heir Apparent

by DAVID IVES
directed by JOSH COSTELLO
WEST COAST PREMIERE
STARTS APR 15, 2016

 AURORA THEATRE
COMPANY

2015/2016 SEASON

2081 Addison St., Berkeley CA 94704 | 510.843.4822 | auroratheatre.org

CAST

L. Peter Callender*	MARK ANTONY
Leontyne Mbele-Mbong	CLEOPATRA
Steve Ortiz	OCTAVIUS
Timothy Redmond	ENOBARBUS
Edward Neville Ewell	ENSEMBLE
Indiia Wilmott	ENSEMBLE

PRODUCTION TEAM

Jon Tracy**	DIRECTOR
Annye Bone	STAGE MANAGER
Brian Snow	ASSISTANT STAGE MANAGER
Jon Tracy	SET DESIGNER AND LIGHTING DESIGNER
Kevin Myrick	TECHNICAL DIRECTOR AND SOUND DESIGNER
Maggie Whitaker	COSTUME DESIGNER
Brittany White	PROP ARTISAN
Durand Garcia	FIGHT CHOREOGRAPHER
Christopher “Chance” Howard	TECHNICAL PERSONNEL
Treasia Jackson	TECHNICAL PERSONNEL

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

* The Actor appears through the courtesy of 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.

ACTORS

L. Peter Callender

MARK ANTONY

L. Peter Callender is Artistic Director of AASC and Associate Artist at California Shakespeare Theater. He has appeared in many productions at CalShakes over the years including *Julius Caesar*, *Nicolas Nickleby*, *Richard II*, *Man and Superman*, *The Importance of Being Earnest*, *Winter's Tale*, *SPUNK*, *Romeo and Juliet* and many, many others. He's also appeared at Marin Theatre Company (*Whipping Man*, *My Children! My Africa!*, *Swimmers*, *The Convert*, *Seven Guitars*); at Aurora Company (*Permanent Collection*, *Breakfast with Mugabe*); American Conservatory Theater (*The Tempest*, *Streetcar Named Desire*, *Tartuffe*) and several other local theaters. Mr. Callender also appeared on Broadway (*Prelude to a Kiss*), teaches at Stanford University (Acting Shakespeare and Fundamentals of Directing), directs (American Stage Company, Aurora Theater, AASC), is a private acting coach, and an especially proud Dad of Brandon Callender. www.lpetercallender.com

Edward Neville Ewell

ENSEMBLE

Edward Neville Ewell is an actor from Detroit, MI and is honored to be working with the African-American Shakespeare Company. After graduating from Yale University, Mr. Ewell moved to the Bay Area and studied acting with Berkeley Repertory Theatre, and Shelton Studios, and Phoenix Theatre in San Francisco. Edward Ewell has also received private coaching from master actor James Carpenter. Last year, Mr. Ewell understudied with Berkeley Repertory Theatre in Tarell Alvin McCraney's *Head of Passes*. In the fall, Mr. Ewell will begin an MFA program at Rutgers University. Along with the arts, Mr. Ewell has a passion for education: he served as an elementary teacher in Oakland Unified School District for three years and currently works as a private tutor.

Leontyne Mbele-Mbong

CLEOPATRA

Leontyne Mbele-Mbong is delighted to return to African-American Shakespeare Company's stage. Previous AASC roles: Ruth in *A Raisin in the Sun*, Mistress Ford in *Merry Wives of Windsor*, Beatrice in *Much Ado About Nothing*, and the title role in *Medea* (TBA Award: Female Actor in a Principal Role). Other favorite Bay Area roles: Aurora Theatre Company: *Breakfast With Mugabe* (Grace Mugabe); Shotgun Players: *Top Girls* (Pope Joan/Nell); Aluminous Collective: *The Last Days of Judas Iscariot* (Fabiana Cunningham); Altarena Playhouse: *Fences* (Rose); Central Works: *Andromache* (Andromache); Lamplighters Music Theatre: *Candide* (Paquette); Woman's Will: *Richard III* (Buckingham), *Twelfth Night* (Orsino), *Macbeth* (Lady M, and others); TheatreFIRST: *World Music*; Solano College: *Intimate Apparel* (Mayme; ARTY Award, best supporting actress); American Conservatory Theatre's First Look: *The Road Weeps*, *The Well Runs Dry*. www.leontynembele-mbong.com

Steve Ortiz

OCTAVIUS

Steve Ortiz is a San Francisco actor, and is very excited to be back working with the African-American Shakespeare Company! Mr. Ortiz received a BA in theater from SFSU and attended the BADA Graduate program in London. Mr. Ortiz has worked with the Asian American Theater Company, Thick Description, Luminarias, Darvag Theater, Teatros de la Esperanza, Campesino, Sabor and Vagon, and the San Francisco City Theatre Company for whom he just completed a successful run as George in their production of *Who's Afraid of Virginia Woolf* directed by David Acevedo. Mr. Ortiz wants to give a shout out to Each One Reach One whose outreach program brings the skills of playwriting to at risk youth in the Bay Area's detention centers.

Timothy Redmond

ENOBARBUS

Timothy Redmond is making his African-American Shakespeare Company debut. Previous collaborations with Jon Tracy include *Much Ado About Nothing* with TheatreFirst; *Macbeth* with Sonoma County Rep; and Linda McLean's *Stranger, Babies* with Shotgun Players. Mr. Redmond most recently appeared in *Grapes of Wrath* with Ubuntu Theatre Project; and an adaptation of *Uncle Vanya* with Symmetry Theatre. Regional credits include Bailiwick Rep, Relentless Theatre Company, and South Coast Rep. Bay Area credits include Berkeley Rep, Boxcar Theatre, CenterREP, CentralWorks, Impact Theatre, Livermore Shakespeare Festival, Shakespeare Napa Valley, Shotgun Players, TheatreWorks, and ZSpace, among others. Thanks, as always, to his wife Amber for her endless support.

Indiiia Wilmott

ENSEMBLE

A Virginia native, **Indiiia Wilmott** is now a very happy Bay Area resident, and she is elated to make her African-American Shakespeare Company debut with this incredible cast and crew! When not on stage, Ms. Wilmott is a teaching artist at Berkeley Playhouse, A.C.T., and Museum of the African Diaspora. Ms. Wilmott was most recently seen as a Natalie in Bay Area Musical's production of *Hair*, and various roles in New Conservatory Theatre Center's YouthAware production of *Cooties*. Some of her favorite roles include the role of E in *The Horse's Ass and Friends* at Repurposed Theatre, Sarah's Friend in *Ragtime* at Mesa Encore Theatre, and Joanne in *Rent* at Mesa Community College. To her biggest fan Fujio, "I love you."

PRODUCTION TEAM

Jon Tracy

DIRECTOR, SET DESIGNER, AND LIGHTING DESIGNER

Jon Tracy works as a director, playwright, designer, and educator. He is a Company Member of Shotgun Players and PlayGround; Adjunct Faculty with Chabot College and American Conservatory Theater; the Co-Artistic Director of ITI San Miguel de Allende; the Executive Director of The Lights Up Project; a member of Theatre Bay Area's Gender Parity Commission, and of SDC, the union for stage directors and choreographers. He is the recipient of the Kennedy Center Meritorious Achievement Award, fifteen North Bay Arty Awards, a Sacramento Elly Award, a Bay Area Critics Circle Award, and a grant recipient from Theatre Bay Area and the National Endowment for The Arts. www.jontracy.com

Annye Bone
STAGE MANAGER

Annye Bone is very glad to be working again with the African-American Shakespeare Company. After running away to join the circus at a young age, Ms. Bone found that theater tend to have fewer leaks than tents, which has made a huge difference to her career in show business. (Those of you who've followed previous of my bios will be glad to know that Hannibal the elephant is doing quite well, thank you.) In her "spare" time, Annye Bone has been successfully pursuing True Love and developing her business, Parting Glass Event Planning.

Brian Snow
ASSISTANT
STAGE MANAGER

Brian Snow has studied acting at Chabot College, Laney College, Pan Theater and San Francisco State University. He began stage-managing at San Francisco State University and is continuing his training through the African-American Shakespeare Company. He plans to earn his MFA in Theatre and advance his skills in stage managing.

Kevin Myrick
TECHNICAL
DIRECTOR
AND SOUND
DESIGNER

Kevin Myrick has been lighting theatrical events since 1968, working for dance and theatre companies in Chicago, Atlanta, and here in the Bay Area. Mr. Myrick studied theatrical design at San Francisco State University, and has designed shows for the Oakland Ensemble Theatre Company, A Black Box Theatre Company, United Projects, Berkeley Black Repertory Theatre Company, Go Productions, SEW Productions, Dimensions Dance Theatre, Wajumbe Cultural Ensemble, the Alliance Theatre Company and Just Us Theatre Company in Atlanta, African-American Shakespeare Company, Cultural Odyssey, AfroSolo Theatre Company; and many other community and professional arts organizations.

Maggie Whitaker
COSTUME
DESIGNER

Maggie Whitaker is the Costume Design Coordinator at the Academy of Art, as well as a freelance costume designer. Credits include: Marin

Theatre Company: *I and You* (world premier); TheatreWorks: *Upright Grand* (world premier); Aurora Theatre Company: *A Bright New Boise*, *The Elaborate Entrance of Chad Deity*, *Fat Pig* (SFBATCC nominee for costumes), *The Shape of Things and Lobby Hero* (Dean Goodman Choice award winner); Shotgun Players: *Truffaldino Says No!* (SFBATCC award winner-Best Costume Design) Cutting Ball Theater: *Lady Gray* and *Krapp's Last Tape*; Ray of Light Theatre: *Assassins* and *Jerry Springer: The Opera* (SFBATCC nominee for costumes). Her design presentation of Aristophanes's *The Birds* was selected for exhibition at the Prague Quadrennial Scenofest. She also was a contributor to the book *Earn it, Learn it*, written by Alisa Weinstein. Ms. Whitaker has an MFA in costume design from the University of California, San Diego.

Brittany White

PROP ARTISAN

Brittany White is a local Prop Artisan who is pleased to finally work with the African-American Shakespeare Company. Ms. White has worked on theater and film pro-

ductions with The Cutting Ball Theater (*Ondine*; *Mount Misery*), Campo Santo (*Babylon is Burning*; *SuperHeroes*), CalShakes, Marin Theatre Company, Bay Area Children's Theater, HEIST, DelinaDreamProductions (*Bare Soles Bare Soul*; *An Open Love Letter...*), and FaultLine Theater (*Stegosaurus...*). She graduated with a BA in Technical Theater from Humboldt State University.

Durand Garcia

FIGHT CHOREOGRAPHER

Durand Garcia (MA, SAG-AFTRA), is an actor, director, educator, and Fight Choreographer. He is co-founder of Luminarias Theatre Company, which was invited twice

to perform at Center for the Arts Yerba Buena Gardens. He has recently appeared on stage in Role Players' production of *Of Mice and Men*, and with the Eugene O'Neill Festival's production of *The Iceman Cometh*. As a Fight Choreographer he has worked for Lorraine Hansberry Theatre, Off Broadway West, Sacramento Opera, Opera On Tap, Boxcar Theatre Co., Shady Shakespeare Theatre Company, Dragon Productions Theatre, The Eugene O'Neill Festival, Folsom Lake College, Stanford University, San Francisco State University, and U.C. Davis, among others; and as an action coordinator on over thirty-five indie films. He is the resident Fight Choreographer at African-American Shakespeare Company. Currently, he teaches Stage Combat at the Academy of Art University and received a Master of Arts in Drama from San Francisco State University.

Christopher "Chance" Howard

TECHNICAL PERSONNEL

Chance Howard is passionate about opening up to a whole new understanding of acting and the responsibilities that come with it. Because at the end of the day, the reality is the understanding of the acting world. Mr. Howard has taken the first step and enrolled in Academy of Art University which prides itself on being the vanguard of innovation and creativity and will help hone his skills. Mr. Howard has performed as an extra in movies and in a TV series. Because of his early training in taekwondo and traveling all over the world with military parents, Mr. Howard has gained the discipline that allows him to focus more, read more, learn more, practice more, and train more to become the actor he needs to be. Mr. Howard desires to be a well-known and respected actor, director, model, and to capture the hearts of millions.

SPECIAL THANK YOU

to our wonderful *Antony and Cleopatra* Sponsors!

The good feeling momentum from our opening night of *the Colored Museum* created a pathway of support that must be recognized. Our board president Jay Ward asked the audience to “Stand Up” for Shakespeare with an electrifying challenge to help us raise \$5,000 for our current production of *Antony and Cleopatra*. We are thrilled to announce that because you stood up we raised an incredible **\$6,280**. Our Donor dinner at Local Kitchen & Wine Merchant was wonderful thanks in part to the stars of *Antony and Cleopatra* Leontyne Mbele-Mbong, L. Peter Callender, and Director Jon Tracy sitting with you, celebrating over great wine, great food and great conversation. Our shared resonance carried the night, our hope and commitment renewed, especially as we continue to make plans for the future of African-American Shakespeare Company.

Andrea Baker
Valerie Barth and Peter Wiley
Kesha Belcher
Judith Cohen and Malcolm Gissen
Michael de Cygne
Ann Ditlefsen
Vincent Duncan and Rhonda Nelson
Barbara Epremian
Diana C. Fong, DDS

Jordan Jones
Benjamin Karas and Okeysekhan Warren
Dorothy and Arthur Lathan
Joyce E. Muse
Michael and Elisabeth O'Malley
Ayofemi Oseye
Schnur Consulting Group
Jay Ward
William S. Young

**Local Kitchen &
Wine Merchant**
330 First Street
San Francisco, CA
sf-local.com

LEFT TO RIGHT:

Jay Ward (President),
Sherri Young (Founder
and Executive Director),
Dorothy Lathan,
Leontyne Mbele-Mbong
(Cleopatra),
Malcolm Gissen,
L. Peter Callender
(Mark Antony) at a
special dinner for Antony
and Cleopatra donors.

BAY AREA PREMIERE | JUNE 2 - 26

The Invisible Hand

"SUSPENSFUL"
— NEW YORK DAILY NEWS

**A PLAY BY
AYAD
AKHTAR**

**DIRECTED BY
JASSON
MINADAKIS**

**"A TAUT,
GRIPPING
THRILLER"**
— THE SEATTLE TIMES

MTC **MARIN
THEATRE
COMPANY**

MARINTHEATRE.ORG | 415.388.5208

WE ARE SEARCHING FOR NEW BOARD MEMBERS!

The Path to Becoming a Board Member

1 Get to Know Us

Prospective Board Members should interact with the organization first to get a feel for who we are, what we do as well as what we hope to achieve. This can take form in attending a performance, Googling us and learning about the organization, and/or participating on one of our committees (Arts Education, Finance or Marketing and Development). Contact us let us know you are interested in becoming a Board Member.

Get in Touch

 african-americanshakes.org
 415.762.2071
 development@african-americanshakes.org
 762 Fulton Street, Suite 306
San Francisco, California 94102

2 Go on a Date

Next we will schedule an official date with the potential Board Member to meet with either the Executive Director, Artistic Director, Board Chair, and/or an individual from the Nominating Committee to get to know one another. After the meeting, the candidate must submit their application to the board to be considered in order to move forward.

3 Meet the Family

The next step is to meet all of the Board of Directors. Both Prospective Board Members and Current Board Members will have the opportunity to ask questions of each other to see if this is a "good fit".

4 Official Proposal

After the meeting, someone from the Nominating Committee will contact you to see if this is a "good fit" and if you still want to move your nomination forward for discussion.

If yes, then the board will discuss in a private session your application and make a motion to either approve or refuse your nomination. Once approved you are part of our family. A refusal at this time would indicate that the fit at this moment is not optimal and perhaps more time is needed.

JPMYRICK.COM

STORYTELLING & HISTORICAL PRODUCTIONS

Jamie Myrick captivates audiences with interactive musical characterizations of historical women. These programs are: INTERACTIVE THEATRE, CURRICULUM BASED, MULTI-CULTURAL, and HISTORY BROUGHT TO LIFE! Each program is tailored for audiences of all ages. They work well for theatrical reviews or fund raisers. Don't miss this opportunity to take a trip through time! Let JP Myrick introduce you to women who changed America.

“Jamie brings storytelling to life! Absolutely unbelievable passion and dedication to children across the country.”

—KELLY GRAHAM, Executive Director,
Center for Teacher Effectiveness

“I can't imagine a better way to explain history. Storytelling makes it clear and real.”

—MALINDA HAWKS, Sacramento, Barnes and Noble

WWW.JPMYRICK.COM

JOIN US FOR THE ANTONY AND CLEOPATRA AFTER PARTY!

SATURDAYS 10:00 PM TO 12:00 AM

SUNDAYS 5:00 PM TO 800 PM

10 % OFF WITH PROMO CODE D1234

Bruno's Pizza and Restaurant

**1375 Fillmore Street
San Francisco CA 94115
415-563-6300**

Proceeds will go to support the
African American Shakespeare Company Education Program

WWW.SFBRUNOS.COM

DEAR SUPPORTER,

As the only company of its kind in the country, the African-American Shakespeare Company needs your continued financial support to preserve its legacy as a viable and culturally vital arts organization that presents work rich in cultural diversity and embraces actors and audiences from all communities.

Your invaluable support enables us to present challenging new concepts in theater, assist minority artists in honing their skills, and develop new works.

Your generous donation will go towards the development of our upcoming performances and programs this season plus a new added project that will provide national visibility to the organization.

We will gladly acknowledge your much-needed and greatly appreciated tax-deductible contribution in our season program as well as on our website. Act now by filling out the attached form or visiting our website to make a donation and invest in our shared goal and vision.

We hope you will join us this season and thank you again for your continued support of our mission of "Envisioning the Classics with Color".

Sherri Young

Founder and Executive Director

L. Peter Callender

Artistic Director

Jay Ward

Board President

Benefits for Donors

FRIENDS

up to \$50

- Free Subscription to From the Desk of... a personal quarterly email from L. Peter Callender and Sherri Young
- Invitation to Annual Season Launch Event

PATRON OF THE ARTS

up to \$100

- All Friends benefits
- Participation in Artistic Council Meeting
- Personal Thank You call for your support

SILVER

up to \$250

- All Patron of the Arts benefits
- Invitation to Pre-Event to Announce Season before the Media

GOLD

up to \$500

- All Silver benefits
- Invitation to First Rehearsal

PLATINUM

up to \$1,000

- All Gold benefits
- Backstage Tour

PRODUCTION SPONSOR

up to \$2,500

- All Platinum benefits
- Invitation to Technical Rehearsal

ANGEL

up to \$5,000

- All Producer benefits
- Dinner with Artistic Director

FOUNDATION

up to \$10,000+

- All of the above benefits and much more

Give the Gift of a 100% tax-deductible Donation!

We are a nonprofit 501(c)(3) organization.

762 Fulton Street, Suite 306
San Francisco, CA 94102
African-AmericanShakes.org
(415) 762-2071

Thank you

to our donors and supporters who assist African-American Shakespeare Company's vision.
This is a partial list which includes our 2012 through 2016 donors.

FOUNDATION

up to \$10,000+

Dorothy & Arthur Lathan
Jerry & Ruth Vurek
San Francisco Foundation
San Francisco Arts Commission
Grants for the Arts/ SF Hotel Tax Fund
California Arts Council
National Endowment for the Arts
Shakespeare in American Communities
Sam Mazza Foundation

ANGEL

up to \$5,000

John Wiley & Sons, Inc.
Rev. Elsa A. Callender
Dennis & Melinda Yee Franklin
Silicon Valley Community Foundation
Macy's
University of San Francisco Engage
Richard P. Hellers
Bill Haney Foundation
Dr. & Mrs. Donald Engle

PRODUCTION SPONSOR

up to \$2,500

Willie & Angela Archie
The Schnur Consulting Group
Stanley & Miriam Schiffman
Valerie Barth & Peter Wiley
Micheale de Cygne

PLATINUM

up to \$1,000

Salesforce
Willie & Angela Archie
Jerome & Karen Adams
John Ruskin
Mr. & Mrs. Alexander Glass
Elisabeth O'Malley
Jay Ward
Jay Yamada
Ricardo de Barros
Sarah, Susan, & Walter Miller Moos
Wayne Kitchen
Andrea Baker
RHE Charitable Foundation
Jennifer Sousae

GOLD

up to \$500

Dr. Matais Pouncil Ed.D.
Bruce & Debby Lieberman
Lori A. Risby
Monica Cappuccini
Maxine Hickman
John Ruskin
A Oseye
Benjamin Karas & Okeysekhan Warren
Monetta White

SILVER

up to \$250

Jill Matichak
Joyce E. Muse
Carol Marie Daniels
Gloria Weinstock
Everett & Julia Moore
Eleanor Jacobs
David & Ada Dorn
Diana C. Fong, D.D.S. &
Stephen M. Lee, D.D.S.
Harold & Kyra Hubis
John Kemp & Mary Brutocao
Karin Grace
Kay Sprinkel Grace
Harold & Kyra Hubis
Marilyn Hayward
Nancy Ragey/NKR Consulting
Stanaland & Associates
Timothy Stewart
Karen Adams
Jena Scott-Johnson
Robert Newells
Queen Neal
Russell Stanaland
Denza Young
Judith Cohen & Malcolm Gissen
Robert Burkes
Vincent Duncan & Rhonda
Nelson
Jordan Jones
William S. Young

PATRON OF THE ARTS

up to \$100

Gloria Gideon
Queen Neal
Ms. Tommie Mayfield
Janeith Glenn-Davis
Claus Zielke
Danielle Augustin
Fredia Underwood
Janine Young
Julie Bohannon
Kenneth Thames
Kimberly Bomar & O. A. Olukotun
Loretta Williams
Richard & Mara Wallace
Michael Addison
Michael Ginther
Richard Jonasse & Pamela Sogge
John & Pamela Walker
Randall Dick
Sheila Collins & Mark Schulman
Shirley Cheney
Ronald K. Edwards
Joyce E. Muse
Norman Brookstein
Ann Ditlefsen
Ron Edwards
Amal Johnson
Everett & Julia Moore

David Phillips
Nancy Ragey
Virginia Roberts
Margaret Traylor
NKR Consulting
Teresa Holliday
Lucille Green
Mary Berner
David Donahue

FRIENDS

up to \$50

Maria Flores
Brianna Green
Natalie & Christopher Lucas
Ninah Qahharah
James Haskell Mayo, II &
Anita D. Stearns Mayo
Charlotte Green
Eleanor S. Hansen
Lisa Tromovitch
Nancy & Peter Rabinowitz
Nathan Wisman
Renee Richard-Smith
George Maguire
Robert Hunter
Diane Barnes
Jane Gray Nelson
Janetta Morgan
Jasmine Yamasaki
Keith Hunter
Marcus Shelby
Mary Ann Warren
Olabisi A. Akinola
Pamela Pensitson
Paul Walsh
Rosalyn Autry
Sharine Dinwiddie
Susannah Raub
Victoria Maxson
June & James Hill
Kirsten Dahl
Stacy Cumberbatch
Tommie Mayfield
Nakissa Etemad
George Maguire
Gloria Hernandez-Fisher
Anner Coleman
Clint Sides
Denza Young
Frances Phillips
Jennie Brick
Madeline Puccioni
Pamela Sogge
Richard Cluster
Rosalyn Autry
Scott Cuyjet
Theron Jones & Davena
Hambrick
David Phillips
Barbara Epreman
Iesha Gatewood

African-American Shakespeare Company is funded in part by the San Francisco Arts Commission; Grants for the Arts/SF Hotel Tax Fund; San Francisco Foundation; the California Arts Council, a state agency; Shakespeare for a New Generation, a national program of the National Endowment for the Arts in cooperation with Arts Midwest; Sam Mazza Foundation; The William and Flora Hewlett Foundation; PS Print; San Francisco Recreation and Parks; and Macy's.

Upon her landing, Antony sent
to her,
Invited her to supper: she replied,
It should be better he became
her guest;
Which she entreated:
our courteous Antony,
Whom ne'er the word of "No"
woman heard speak,
Being barber'd ten times o'er,
goes to the feast,
And for his meal pays his heart
For what his eyes eat only.

Antony and Cleopatra
Act II, Scene ii

SAN FRANCISCO | RESTAURANT JEANNE D'ARC, TABLE D-2

When you need to make a great impression for a date, anniversary, birthday or other special event, visit **MostRomanticTable.com** to find the most enchanting restaurant tables in San Francisco, Lake Tahoe, Palm Springs and the Wine Country.

MOSTROMANTICTABLE.COM