

RESOURCE LIST

The Spook Who Sat by the Door, distributed by United Artists, based on the novel by Sam Greenlee
On the Run: Fugitive Life in an American City, a book by Alice Goffman
Rise of the Warrior Cop: The Militarization of America's Police Forces, a book by Radley Balko
Days of Destruction Days of Revolt, a book by Chris Hedges and Joe Sacco
The National Police Violence Map <http://mappingpoliceviolence.org>
Database of Department of Defense Equipment Given to Local Police (Under "LESO 1033 Program") <http://tinyurl.com/1033Data>

ORGANIZATIONS

The Office of the San Francisco Public Defender sfpublicdefender.org
ACLU of Northern California aclunc.org
ANSWER Coalition answercoalition.org
SCRAM (Santa Cruz Resistance Against Militarization) tinyurl.com/SantaCruzResistance
The Stop Mass Incarceration Network stopmassincarceration.net
Sin Barras sinbarras.org
San Francisco Office of Citizen Complaints sfgov.org/occ
Blackout Collective blackoutcollective.org

WISH LIST

contact: info@sfmt.org
7 Passenger Van
Automatic Pickup Truck
Meal Donations for Park Shows
3000 Watt Portable Generator
Ergonomic Rolling Office Chairs
2013 or Newer PC Desktop & Laptop Computers

SF MIME TROUPE MISSION

Founded in 1959, the San Francisco Mime Troupe's mission is to create and produce socially relevant theater through original stories that make audiences feel the impact of political events on their personal lives. Our aim is to create work that crosses racial and national borders, that by its very existence sustains a vision of a multicultural, multinational community.

JOIN THE SFMT MAILING LIST

Add yourself to our mailing list at sfmt.org/addemail.php or by filling out the form below. Return the form to us in person today or by mail at our local address.

Name: _____
Email: _____
Street Address: _____
City: _____
State: _____ Zip Code: _____
Phone: _____
Truck Name: _____

855 Treat Avenue, San Francisco, CA 94110
415-285-1717 | www.sfmt.org

SAN FRANCISCO MIME TROUPE

Written by Michael Gene Sullivan
Music and Lyrics by Ira Marlowe
Additional Music by Michael Bello
Directed by Andrea Snow
Musical Director Michael Bello
Sound Designer Lawton Lovely
Costume Designer Dorothy Martinez
Scenic Designer Keiko Shimosato Carreiro
Stage Manager Karen Runk*

CAST OF CHARACTERS

Malcolm.....Michael Gene Sullivan*
Lluis.....Hugo E Carbajal*
Emily Militis.....Lisa Hori-Garcia*
Nathaniel.....George P. Scott*
Chief Parker.....Hugo E Carbajal
Mayor Henderson.....Michael Gene Sullivan
Snorfman.....George P. Scott
Cops.....Hugo E Carbajal, Keith Arcuragi
Cadet.....Michael Gene Sullivan
Gladys.....Lisa Hori-Garcia

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

THE SFMT BAND

Woodwinds, Glockenspiel.....Ray Fernandez
Drums, Additional Percussion.....Aaron Kierbel
Keyboards.....Daniel Savio

LOCATIONS

~ An Apartment on the "Wrong Side of Town" ~
~ In and Around the Police Station ~

PRODUCTION TEAM

Sound Engineer / Poster Designer.....Lawton Lovely
Props Master.....Devon LaBelle
Photography.....DavidAllenStudio.com
Tour Manager.....Junelle-Johannah Taguas
Stitchers.....Carol Hansen, Megan La Fleur
Technical Director.....Maurice Beesley
Carpenter.....Johnny Utah Matlock
Booking.....Velina Brown

INTERNS & PRODUCTION SUPPORT

Dramaturgy, Outreach & Sound Intern.....Keith Arcuragi
Stage Management Intern.....Ian Chace
Admin & Tour Management Intern.....Jen McClain
Tour Management Intern.....Sibel Ciddi
Production Assitant.....Indiia Wilmott
Support.....Jase Skarbovig, Julian Carreiro,
.....Parker Phelan, Yiouli Archontaki

SFMT OFFICE STAFF

General Manager.....Ellen Callas
Production SM & Web Programmer.....Karen Runk
Development Consultant.....Season Korchin
Publicist.....Lawrence Helman
Program Designer.....Nina Elkin
Lead Workshop Teacher.....Lisa Hori-Garcia

COLLECTIVE MEMBERS

Rotimi Agbabiaka, Velina Brown, Ellen Callas,
Hugo E Carbajal, Michael Carreiro, Lisa Hori-Garcia,
Lawton Lovely, Keiko Shimosato Carreiro,
Michael Gene Sullivan, Junelle-Johannah Taguas,
Victor Toman

SFMT BOARD

Ron Davis, Matisse Enzer, Ed Holmes, Lisa Hori-Garcia,
Tessa Koning-Martinez, Woof Kurtzman, Lawton Lovely,
Joel Schecter, Keiko Shimosato Carreiro

WE DEDICATE THIS SUMMER TO
EARL CRABB

In memory of our loyal comrade, photographer,
treasurer of SFMT's Board of Directors, and friend.
It was an honor knowing you.

GUEST SPEAKERS FOR TALKBACKS

Dolores Park, San Francisco - July 3

Alan Schlosser, Senior Counsel of the American Civil
Liberties Union of Northern California

Gloria La Riva, ANSWER

(Act Now to Stop War and End Racism) Coalition

Rebecca Young, Deputy Public Defender of the City
and County of San Francisco, Co-Chair of the Racial
Justice Committee

Cedar Rose Park, Berkeley - July 18

Professor Brandi Wilkins Catanese, Professor of
Performance Studies and African American Studies;
University of California, Berkeley

D'andre Teeter and Michael Gipson

Stop Mass Incarceration Network

San Lorenzo Park, Santa Cruz - August 15

Keith McHenry, SCRAM (Santa Cruz Resistance
Against Militarization)

Willow Katz, Sin Barras

Dolores Park, San Francisco - September 6

Hector Velez and David Ramos, Stop Mass
Incarceration Network

Jeff Adachi, Public Defender of the City and County of
San Francisco

THANKS TO OUR FOOD DONORS

Acme Bread Co., Alix Schwatz & her co-chefs Judith
Stilgenbauer & Jean Retzinger, Arizmendi Bakery, Bi-Rite
Market, Canyon Market, Carol High, The Cheese Steak
Shop, Clare's Deli, Dolores Park Café, Himalayan Flavors,
House Kombucha, Howard Browstein & Janna Ullrey, Fish
Market, Gaumenkitzel, Grand Lake Kitchen, Kasa Indian
Eatery, La Mediterranee, La Note Restaurant, Linda & Bob
Elstob, Meal Ticket Restaurant, Memphis Minnie's Barbe-
que Joint, Moria Merriweather, Nabolom Bakery, Natural
Grocery Company, Other Avenues, Palio Caffè, Sol Food,
Whole Foods, Veritable Vegetable

GENEROUS CONTRIBUTORS

The Puffin Foundation, Meyer Sound Laboratories,
Grants for the Arts, National Endowment for the Arts,
Zellerbach Family Foundation, SF Recreation & Parks,
and San Francisco Arts Commission

All of our Individual Donors and Comrades

Meyer
Sound

ART WORKS.
arts.gov

Zellerbach
FAMILY FOUNDATION

sfac
san francisco
arts commission

YERBA BUENA
GARDENS
FESTIVAL
SAN FRANCISCO

SPECIAL THANKS

Adam Chin, Adan Gonzalez, Adolfo Mejia, Alan Schlosser,
Alliance Graphics, Amy Crumpacker, Anaïs & Atlix Pach-
erco, Angela Auyong, BAR Architects, Bay Hill Builders,
Brain Play Daycare, Brandi Wilkins Catanese, Callie Floor,
City of Berkeley, D'andre Teeter, Danielle Puretzt, David
Ramos, DavidAllenStudio.com, Deborah Bobrow,
FireMaster, Gloria La Riva, Hector Velez, Ideas in Motion,
Integral Group, JCX, Jeff Adachi, Jim Guthrie, Linda Lau,
Lizzie & Gabriel Calogero, Local 16 IATSE, Marie Cartier,
Martin Greiner, Marvin Epperson, Maurice Beesley, Max
Baloian, Merle Goldstone, Michael Ching, Michael
Gipson, Michael Otah, Mary Magee, Mike and Andrea
Lovely, Mishka Schudel, Mike@mikemeInky.com, Monte-
rey Jack, NABE, North Beach Business Association,
Northern California Grantmakers, ODC, Peter Coyote,
Richard Becker, Santiago Mendez, Santos & Urrutia, SF
Arts Commission, SF Moto, Tamara Aparton, The Glen
Park Association, The Yerba Buena Center for the Arts,
Tom Ammiano, Vanessa Biaoco, and ESPECIALLY
Gladys & Perry Rosenstein

Thanks to our 2015 Table Captains

Velina Brown, Anne Hallinan, Lawrence Helman,
Woof Kurtzman, Tina Marzell, Karen Runk,
Jennifer Heyman Sousae, Ron Turner

~ Join our donor circle and become part of our ~

COMRADES, ALLIES, AND FRIENDS

Comrades: Pledge \$1000 - \$25,000 per year for at least 5 yrs.

Allies: Make regular monthly donation for at least 12 months.

Friends: A donation in whatever amount works for you.

We very much appreciate all of the wonderful folks who
have chosen a circle through which to become members
of the Mime Troupe family. Please join one of these giving
circles and increase your support for leftist political
theatre and culture: sfmt.org/donate/donorcircles.php