

OTHELLO

chicago
shakespearE theater
on navy pier

SHAKES
PEARE CHICAGO
1616
2016 400

CARASCO PHOTOGRAPHY

IT'S THE MAGIC

*that went into
making it happen.*

FOOD & THOUGHT
—CATERING GROUP—

FFTCHICAGO.COM

*Proud to be a partner with
Chicago Shakespeare Theater*

“Experience is a jewel,
and it had need be so,
for it is often purchased
at an infinite rate.”

—*The Merry Wives of Windsor*

Delaware Place
BANK
Exceptional Experience.

Delaware Place Bank
190 East Delaware Place
Chicago, IL 60611
312.280.0360
DelawarePlaceBank.com

Member FDIC

FROM OUR SHAKESPEARE **400** CHICAGO PARTNERS

Lyric

LYRICOPERA.ORG | 312.827.5600

Star-crossed lovers...

Swashbuckling swordplay...

Experience this timeless love story
set to Gounod's deeply romantic music!

FEB 22 – MAR 19

Sung in French with
projected English titles

Production owned by The Metropolitan Opera

ROMEO *and* JULIET

PRODUCTION
SPONSORS

JULIE AND
ROGER BASKES

MR. AND MRS. W. JAMES
FARRELL

the gift theatre

RICHARD III

BY William Shakespeare

DIRECTED BY Jessica Thebus

MARCH 3 – MAY 1

At **steppenwolf**

1624 North Halsted Street, Chicago, IL 60614

TICKETS:

773-283-7071

thegifttheatre.org

OTHELLO

Contents

Chicago Shakespeare Theater
800 E. Grand on Navy Pier
Chicago, Illinois 60611

312.595.5600
www.chicagoshakes.com

©2016
Chicago Shakespeare Theater
All rights reserved.

ARTISTIC DIRECTOR: Barbara Gaines
EXECUTIVE DIRECTOR: Criss Henderson

ABOVE AND COVER:
James Vincent Meredith and Bethany Jillard,
photos by Jeff Sciortino

On the Boards 12

*A selection of notable CST
events, plays and players*

Cast 19

Playgoer's Guide 20

Profiles 22

Unhoused 32

*Scholar Wendy Wall explores the role of
home and belonging in Othello. Part of the John W. and
Jeanne M. Rowe Inquiry and Exploration Series*

"O earth, I will
befriend thee."
—W.S.

Welcome

DEAR FRIENDS,

Welcome to Chicago Shakespeare and the continuation of our city's landmark international arts festival—Shakespeare 400 Chicago. Today's production of *Othello* has been woven into a psychological thriller—one that could have only come from the brilliant mind of British director, Jonathan Munby. Jonathan was last with us for his visceral interpretation of *Julius Caesar* in 2012, which astutely reflected the power of political rhetoric in an important election year for the US. His *Othello* artfully mines the themes of jealousy and racism inherent in this play, and poignant at this moment in our world's history.

Shakespeare 400 Chicago will complement Munby's *Othello* staged at Chicago Shakespeare by exploring the same play through: dance in the Hamburg Ballet's awe-inspiring interpretation at the Harris Theater for Music and Dance; hip-hop in the internationally acclaimed adaptation *Othello: The Remix* by rap artists the Q Brothers; and even through a Brazilian-inspired dish designed by Chef John Manion of La Sirena Clandestina, part of *Culinary Complete Works*.

These are just a few examples of the myriad ways Shakespeare's thirty-eight plays will be brought to life across our city this year. We are proud to spearhead this initiative that reaffirms Chicago's position as a global destination for cultural tourism. Your support fuels this work, and for this we are truly grateful.

Here's to a year of Shakespeare! ■

Barbara Gaines
Artistic Director

Criss Henderson
Executive Director

Sheli Z. Rosenberg
Chair, Board of Directors

SCENIC VIEWS AND THE FRESHEST SEAFOOD RIGHT ON THE LAKE

Bravo! Bravo! Attention all Chicago Shakespeare Theater patrons. Join us at Riva today and you can choose from our 3-course, specially priced prix fixe menu, or get 20% off our regular menu.

Save your ticket stub and bring it into Phil Stefani's 437 Rush to receive 20% off your check.

RIVA

CRABHOUSE
NAVY PIER

Call 312.644.7482 for details. You **MUST** present your ticket to receive this special offer.
RivaNavyPier.com

facebook .com/RivaCrabHouse

twitter @RivaCrabHouse

Feminism meets imperialism. **Monty Python meets its match.**

"Brace for comedy! This hijinks-happy cocktail is big fun."
— NY DAILY NEWS

THE
EXPLORERS CLUB
by Nell Benjamin
DIRECTED BY David H. Bell

Chicago's newest
Equity theater

WINDY CITY
PLAYHOUSE
the Art of Entertainment

NOW THROUGH **APRIL 17**

TICKETS:
773.891.8985 OR
WindyCityPlayhouse.com

AT CHICAGO SHAKESPEARE + AROUND THE CITY OF CHICAGO

SHORT SHAKESPEARE!
TWELFTH NIGHT
MARCH 5–APRIL 9, Saturdays at 11:00 am
by William Shakespeare
adapted + directed by Kirsten Kelly

I, MALVOLIO
JUNE 2–5
written + performed by Tim Crouch

Shakespeare's Globe
THE MERCHANT OF VENICE
AUGUST 4–14
by William Shakespeare
directed by Jonathan Munby
starring Jonathan Pryce

The Q Brothers'
OTHELLO: THE REMIX
APRIL 12–MAY 8
written, directed + composed by GQ + JQ
developed with Rick Boynton

**CHICAGO SHAKESPEARE
IN THE PARKS TWELFTH NIGHT**
SUMMER 2016—FREE FOR ALL
by William Shakespeare
adapted + directed by Kirsten Kelly

TUG OF WAR: CIVIL STRIFE
HENRY VI PARTS 2 AND 3, RICHARD III
SEPTEMBER 14–OCTOBER 9
by William Shakespeare
adapted + directed by Barbara Gaines

Foro Shakespeare
**ENAMORARSE
DE UN INCENDIO**
SEPTEMBER 22–24
written + directed by Eduardo Pavez Goye

TUG OF WAR: FOREIGN FIRE
EDWARD III, HENRY V, HENRY VI, PART 1
MAY 12–JUNE 12
by William Shakespeare
adapted + directed by Barbara Gaines

**GARY BUSEY'S
ONE-MAN HAMLET**
JULY 12–17
co-created + directed by Michèle Biancosino
co-created, written + as performed by David Carl

Song of the Goat
SONGS OF LEAR
SEPTEMBER 15–18
directed by Grzegorz Bral • composed by
Jean-Claude Acquaviva + Maciej Rychty

Company Theatre Mumbai
PIYA BEHARUPI
(TWELFTH NIGHT)
SEPTEMBER 27 + 29

Pritzker Military Museum & Library
**SHAKESPEARE AND THE
CITIZEN SOLDIER**
ALL YEAR LONG

Chicago Symphony Orchestra
**SHAKESPEARE
AT THE SYMPHONY**
APRIL 7–26
Symphony Center

University of Chicago Arts
**INTERPRETING SHAKESPEARE
THROUGH ALDERMAN BOYDELL'S PRINT
COLLECTION WITH DAVID BEVINGTON**
MAY 6 + OCTOBER 15 Smart Museum of Art

Network Chicago
WTTW Channel 11 + WFMT 98.7 FM
SHAKESPEARE ON AIR
ALL YEAR LONG

38 Plays. 38 Chefs.
**CULINARY COMPLETE
WORKS** ALL YEAR LONG
Restaurants across Chicago

Art Institute of Chicago
**SUPERNATURAL
SHAKESPEARE**
APRIL 11–OCTOBER 10

The Improvised Shakespeare Company
IMPROVISED SHAKESPEARE
ALL YEAR LONG
The iO Theater

Chicago Public Library
CHECK OUT SHAKESPEARE
ALL YEAR LONG
Library branches across the city

The Gift Theatre Company in association
with Steppenwolf Theatre Company +
The Rehabilitation Institute of Chicago
RICHARD III MARCH 3–MAY 1
Steppenwolf's Merle Reskin Garage

Northwestern University + Alice Kaplan
Institute for the Humanities
**PLAY THE KNAVE: AN
INTERACTIVE SHAKESPEARE GAME**
APRIL 28 Northwestern University

Scholars from 10 universities share
their perspectives
CITY DESK 400
ALL YEAR LONG
Online + On the Go

BE PART OF IT!

312.595.5600 • chicagoshakes.com

Check out the full lineup of programs at: WWW.SHAKESPEARE400CHICAGO.COM

About CST

CST is a global theatrical force, known for vibrant productions that reflect Shakespeare's genius for storytelling, language and empathy for the human condition. Throughout 2016, CST is spearheading the international arts and culture festival, Shakespeare 400 Chicago, a citywide celebration of the playwright's 400-year legacy. Under the leadership of Artistic Director Barbara Gaines and Executive Director Criss Henderson, CST is dedicated to creating extraordinary production of classics, new works and family programming; to unlocking Shakespeare's work for educators and students; and to serving as Chicago's cultural ambassador through its World's Stage Series. CST serves as a partner in literacy to Chicago Public Schools, working alongside English teachers to help struggling readers connect with Shakespeare in the classroom, and bringing his text to life on stage for 40,000 students every year. And each summer, 30,000 families and audience members of all ages welcome the free Chicago Shakespeare in the Parks tour into their neighborhoods across the far north, west and south sides of the city. Reflecting the global city it calls home, CST is the leading producer of international work in Chicago, and has toured its plays abroad to Africa, Asia, Australia, Europe, Canada/ North America and the Middle East.

CST is proud to take an active role in empowering the next generation of literate, engaged cultural champions and creative minds. The Theater's tradition of excellence and civic leadership has been honored with numerous national and international awards, including the Regional Theatre Tony Award, three Laurence Olivier Awards, and eighty total Joseph Jefferson Awards. CST's work with Chicago Public School students and teachers was recognized by the White House in 2014 with the National Arts and Humanities Youth Program Award. Among its many international engagements, CST participated in the Royal Shakespeare Company's 2006 Complete Works Festival and was selected to represent North America at the Globe to Globe festival as part of London's 2012 Cultural Olympiad. ■

BOARD OF DIRECTORS

Sheli Z. Rosenberg*
Chair

Eric Q. Strickland*
Treasurer

Steven J. Solomon*
Deputy Chair

Frank D. Ballantine
Brit J. Bartter*

Thomas L. Brown
Allan E. Bulley III
Patrick R. Daley
Brian W. Duwe
Philip L. Engel

Jeanne B. Ettelson
Harve A. Ferrill

Sonja H. Fischer
Richard J. Franke
Barbara Gaines*

C. Gary Gerst*
M. Hill Hammock*

Kathryn J. Hayley
Criss Henderson*

William L. Hood, Jr.
Stewart S. Hudnut
William R. Jentes*
Jack L. Karp
John P. Keller
Christie B. Kelly
Richard A. Kent
Barbara Malott Kizziah
Edward A. Langan
Chase Collins Levey
Anna Livingston
Renetta E. McCann
Raymond F. McCaskey*
Robert G. McLennan
Jess E. Merten
Robert Moore
Madhavan Nayar
Christopher O'Brien
Dennis Olis*
Mark S. Ouweleen*
Carleton D. Pearl
Judith Pierpont
Paulita A. Pike

Stephanie Pope
Richard W. Porter
John Rau
Nazneen Razi
Ingrid Razny
Lance Richards
Glenn R. Richter
John W. Rowe*
Robert Ryan
Carole B. Segal
Kathleen Kelly Spear
Harvey J. Struthers, Jr.
Eileen Sweeney
Sheila G. Talton
Marilynn J. Thoma*
Gayle R. Tilles
William J. Tomazin
Donna Van Eekeren
Priscilla A. (Pam) Walter*
Ray Whitacre
Ava D. Youngblood

*denotes Executive Committee members

ALVIN AILEY

AMERICAN DANCE THEATER

Robert Battle
Artistic Director

Masazumi Chaya
Associate Artistic Director

"Unbelievable.
Go see Ailey.
It's change-your-
life good."

— NBC'S Today Show

ONE WEEK ONLY!
MARCH 8-13

AuditoriumTheatre.org :: 312.341.2300

Box Office: 50 E Congress Pkwy :: Discounts for groups of 10+!

Support provided by

CHICAGO'S LANDMARK STAGE
AUDITORIUM THEATRE EST. 1889

AUDITORIUM
THEATRE
of ROOSEVELT UNIVERSITY

2015-16 SEASON SPONSORS

Dance Sponsor

Student Matinee
Sponsor

Student Matinee
Sponsor

Official Hotel
Partner

On the Boards

This spring, CST's ever-popular annual 75-minute production for student and family audiences is *Short Shakespeare! Twelfth Night*, the first time that this comedy of shipwrecked twins and a triangle of unrequited love has been abridged by CST. Adapting and directing the work is CST's longtime collaborator, Kirsten Kelly. A co-founder of CST's CPS Shakespeare! program—engaging CPS students and teachers in creating and performing their own adaptation of the Bard's work—this will be the second *Short Shakespeare!* production that Kelly has directed. After a five-week run in the Courtyard Theater, the show will hit the road for a tour of schools across the Midwest, engaging thousands of students in Shakespeare's work.

Uniting scholars from ten universities, City Desk 400 is a true 21st-century expression of Shakespearean scholarship. Throughout the year, academics from across the state—from the University of Chicago and Northwestern University to University of Illinois at its Urbana-Champaign campus—will respond online to the remarkable body of artistic work encompassed by Shakespeare 400 Chicago in essays that illuminate Shakespeare's work as living, ever-changing scripts. Their collective responses will form a permanent archive for the festival, and allow the scope of work shown in Chicago in 2016 to be celebrated worldwide. Audiences can follow the discussion by subscribing to the feed online at citydesk.shakespeare400chicago.com.

For over a decade, Chicago Shakespeare's World's Stage Series has imported leading international artists to Chicago and sent our own work out to festivals across Africa, Asia, Europe and the Middle East. In 2016, Shakespeare 400 Chicago builds on this legacy of global producing, which promotes exploration of the canon by a breadth of cultures. Chicago, in fact, will host the most diverse festival across cultures and artistic disciplines, as the world commemorates the 400-year legacy of Shakespeare this year. Launched recently by four-star productions from Russia and Belarus, and continuing on to work from the Australia, Belgium, China, Germany, India, the UK and beyond—Shakespeare 400 Chicago is as global as the world-class city we call home.

The tastiest facet of Shakespeare 400 Chicago, *Culinary Complete Works* presents a bold intersection of the Bard and the gastronomic world, pioneered by Chicago restaurateur and sommelier Alpana Singh with CST's Creative Producer Rick Boynton, and featuring thirty-eight chefs inspired by Shakespeare's thirty-eight plays. "*Culinary Complete Works* allows Chicago to experience Shakespeare's canon in such a unique way, especially with our diverse line-up of talented Chicago chefs," explains Singh. "Everyone has a connection to Shakespeare—from studying *Romeo and Juliet* in high school or seeing *Macbeth* live for the first time as an adult—and our culinary community is thrilled to create inspired, personal dishes to celebrate the Bard's 400 years of timeless works." To learn more about where you can taste their dishes, visit shakespeare400chicago.com/culinary.

photo credits: LaShawn Banks in *Short Shakespeare! Twelfth Night*, Alpana Singh; photo by Michael Brosilow.

SIX SHAKESPEARE HISTORY PLAYS.
TWO EPIC THEATRICAL EVENTS.

TUG OF WAR

adapted + directed by Barbara Gaines

In the spirit of addictive epic sagas like *Scandal* and *House of Cards*, tensions build as the origin stories of Shakespeare's most iconic rulers unfold with surprising poignancy and humor. Fueled by live music and stunning staging, Artistic Director Barbara Gaines' electrifying adaptation distills six Shakespeare plays into two action-packed dramas, tracing the rise and fall of kings and the uncommon courage of common men. All in all, each part (*Foreign Fire* and *Civil Strife*) is approximately six hours, including several brief intermissions and a meal break.

Go behind-the-scenes of the creative process
online: WWW.CHICAGOSHAKES.COM/TUG

- Interview with director Barbara Gaines
- Design renderings
- Insights, artistic inspirations and more!

chicago
shakespeare theater
on navy pier

312.595.5600 • chicagoshakes.com

THE ADVENTURE BEGINS MAY 12.
ONLY 18 PERFORMANCES THIS SPRING.

PART 1: FOREIGN FIRE

EDWARD III
HENRY V
HENRY VI PART 1

MAY 12–JUNE 12, 2016

PART 2: CIVIL STRIFE

HENRY VI
PARTS 2 + 3
RICHARD III

SEPTEMBER 14–OCTOBER 9, 2016

Lead
Production
Support

Doris Conant
in Memory of
Howard Conant

Major 2015/16
Season
Supporters

BMO Harris Bank

BOEING

CITADEL

ComEd

DOVER FOUNDATION

ELIZABETH MORSE
FOUNDATION

Land of Frost

MacArthur
Foundation

ROBERT R.
MCCORMICK
FOUNDATION

The Harold and Mimi
Steinberg Charitable Trust

GET SOCIAL

Whether you're sitting in the Theater, on the EI, or just relaxing at home, share *Othello* with your friends!

#cstOTHELLO

FOLLOW US @chicagoshakes

LIKE US /chicagoshakespeare

VISIT US www.chicagoshakes.com

TAG US @chicagoshakes

RECOMMEND US Search for "Chicago Shakespeare" on TripAdvisor, Yelp or your favorite review site

Giordano's

ENJOY GIORDANO'S AT NAVY PIER

(312) 288-8783 • 700 E Grand Ave • Chicago, IL 60611

chicago
shakespeare
on navy pier theater

BARBARA GAINES Artistic Director
CRISS HENDERSON Executive Director

RICK BOYNTON, Creative Producer
GARY GRIFFIN, Associate Artistic Director

presents

OTHELLO

written by WILLIAM SHAKESPEARE

Scenic Design
ALEXANDER DODGE

Costume Design
LINDA CHO

Lighting Design
PHILIP ROSENBERG

Sound Design and
Original Composition
LINDSAY JONES

Wig and Make-up Design
MELISSA VEAL

Fight Choreography
MATT HAWKINS

Verse Coach
KEVIN GUDAHL

Dramaturg
BEATRICE BOSCO

Casting
BOB MASON

New York Casting
NANCY PICCIONE

Production Stage Manager
DENNIS J. CONNERS

directed by JONATHAN MUNBY

SHAKESPEARE
400 CHICAGO
SPONSORS

MacArthur
Foundation

PRITZKER
MILITARY
MUSEUM & LIBRARY

PRODUCTION
SPONSORS

 CITADEL

Barbara and
Richard Franke

PRODUCTION MEDIA SPONSOR

wtw11 | 98.7wfm

Additional support is provided by the **Nicholas and Mary Babson Fund to Support Chicago Actors**.
ComEd is the official lighting design sponsor of Chicago Shakespeare Theater.

Welcome. If we can help accommodate you during your visit, please speak with our House Manager. Please note that flashing lights, loud noises and haze may be used during this performance. Also, actors will make entrances and exits throughout the theater. For your safety, we ask that you keep aisles and doorways clear. We request that you refrain from taking any photography and other video or audio recordings of the production.

There will be one 15-minute intermission.

SALUTE TO SPONSORS

Chicago Shakespeare Theater is proud to recognize the partnership of our leading contributors, whose visionary support ensures that Shakespeare lives in Chicago today and for generations to come.

MAJOR SEASON SUPPORTERS

Harris Bank

CITADEL

ComEd

THE DAVEE
FOUNDATION

DOVER FOUNDATION

MacArthur
FoundationRaymond and
Judy McCaskeyROBERT R.
McCORMICK
FOUNDATIONPRITZKER
MILITARY
MUSEUM & LIBRARYBurton X. and
Sheli Z. RosenbergTimothy R. Schwertfeger
and Gail WallerThe Harold and Mimi
Steinberg Charitable TrustDonna Van Eekeren
FOUNDATION

LEAD SPONSORS

Allscripts

Exelon

Madison Dearborn
PartnersRichard W. Porter
and Lydia S. MartiAllstate Insurance
CompanyFood For Thought
CateringNational Endowment
for the ArtsJohn W. and
Jeanne M. RowePaul M. Angell Family
Foundation

Julius Frankel Foundation

Northern Trust

The Shubert
FoundationA. N. and Pearl G.
Barnett Family
Foundation

Jan and Bill Jentes

Sheila Penrose and
Ernie MahaffeyStrategic Hotel
Capital, Inc.BlueCross BlueShield
of Illinois

KPMG LLP

Polk Bros. Foundation

Carl and
Marilynn Thoma

Joyce Chelberg

Anna and Robert
Livingston

Peter and Alicia Pond

ENDOWED FUNDS

Nicholas and Mary Babson Fund
to Support Chicago ActorsAnstiss and Ronald Krueck
Stage Design FundThe Chicago Music Theatre Endowment
Chicago Shakespeare Theater Fund
at The Chicago Community Trust

The Malott Family Student Access Fund

The Davee Foundation World's Stage Fund

Ray and Judy McCaskey Education Chair
Pritzker Foundation Team Shakespeare FundThe Hurckes Fund for
Artisans and TechniciansThe Segal Family Foundation Student
Matinee Fund

Kirkland & Ellis Audience Enrichment Fund

Gayle and Glenn R. Tilles Music Fund

The Sheldon and Bobbi Zabel
Bard Core Program

Cast

(in order of appearance)

Roderigo, a Venetian gentleman,
in love with Desdemona

FRED GEYER

Iago, a soldier, Othello's ensign

MICHAEL MILLIGAN*

Brabantio, a senator

DAVID LIVELY*

Othello, a general in the Venetian military

JAMES VINCENT MEREDITH*

Cassio, a lieutenant

LUIGI SOTTILE*

Duke of Venice

MELISSA CARLSON*

Desdemona, Brabantio's daughter
and Othello's wife

BETHANY JILLARD*

Montano, Governor of Cyprus

BRET TUOMI*

Emilia, Iago's wife and a soldier

JESSIE FISHER*

Bianca, a Greek Cypriot prostitute

LAURA ROOK*

Lodovico, a delegate from Venice

JAMES KRAG*

Gratiano, brother to Brabantio

DAVID LIVELY*

Ensemble

KEVIN PATRICK DUFFY†

CONOR FOLEY†

BRIAN GREY*

KYLE HADEN*

JAMES KRAG*

CODY PROCTOR

MARVIN QUIJADA

LAURA ROOK*

JOSEPH SULTANI

MAX THOMAS

BRET TUOMI*

Understudies never substitute for listed players unless a specific announcement is made at the time of the performance: Ty Fanning for *Cassio*, *Ensemble*; Brian Grey* for *Iago*, *Lodovico*; Kyle Haden* for *Othello*; Leslie Ann Handelman* for *Emilia*, *Bianca*; Sheila Landahl for *Duke of Venice*; Jose Nateras for *Ensemble*; Laura Rook* for *Desdemona*; Dan Stearns for *Montano*, *Ensemble*; and Bret Tuomi* for *Brabantio*, *Gratiano*.

*denotes member of Actors' Equity Association.

†Chicago Shakespeare Theater gratefully acknowledges Sean Kelley and Ray Frewen along with the faculty and students of Roosevelt University for their participation in this production's intern program.

Special Thanks to Lieutenant Colonel Matthew J. Yandura and Sergeant First Class David Fink of the Loyola University Department of Military Science and Army ROTC Rambler Battalion. Additional thanks to the Sex Workers Outreach Project of Chicago.

For more information about how you can support our work on stage, in the community and around the world, please contact Brooke Flanagan, Director of Institutional Advancement, at 312.595.5581 or bflanagan@chicagoshakes.com.

Playgoer's Guide

THE STORY

In the city street shadows, two men discuss the night's intel: Othello, a hired general in the Venetian army—and a Moor—has eloped with a young aristocrat of Venice, named Desdemona. Iago, the soldier, reassures Roderigo that all hope of winning the young woman's heart is not yet lost; that he, too, harbors reasons for hating the Moor, who has promoted over him Cassio, a young and privileged officer. From the street below, Iago and Roderigo yell the news of Desdemona's elopement to awaken her father Brabantio, who immediately seeks the full justice of Venetian law. But this night the Duke and senators are intent upon more pressing affairs of state: the Turks threaten Venetian interests in Cyprus, and the Moor's service is required. Othello prepares to deploy to Cyprus and, with the Duke's permission, Desdemona will join him there, attended by Iago's wife Emilia.

Now Iago conceives his plan: he will make Othello believe that his new lieutenant is Desdemona's lover. And so begins his work. First ensnaring Cassio in a drunken brawl, Iago looks on as Othello predictably dismisses the officer from his service. Iago urges Cassio to seek Desdemona's aid in recovering the general's favor—while suggesting to Othello that her interest in a man's misfortunes might signal a wife's infidelity. Demanding proof, Othello is convinced when his first gift to Desdemona—an embroidered handkerchief belonging once to his mother—is misplaced and now passes, with guidance, to Cassio, then into the possession of a Cypriot prostitute named Bianca.

For his service, Iago is appointed Othello's new lieutenant. Desdemona, stunned by her husband's accusations, pleads with him—first for compassion, then for her life. And as Emilia comes to understand her own husband, two women become caught inextricably in the crossfire.

ITS ORIGINS

Many of Shakespeare's later plays, including *Othello*, interweave stories from familiar folk tales and myth with contemporary Elizabethan topics. The primary source for the story appears to have been an Italian 1565 collection of tales, *Hecatommithi* by Giovanni Battista Giraldi, known as Cinthio, also the source for Shakespeare's *Measure for Measure*. Cinthio seems to have drawn his inspiration from one of the tales from *One Thousand and One Nights*. Only Desdemona is named in Cinthio's telling, and Shakespeare changed the killing of Desdemona from a murder designed to seem accidental to an intimate, personal act.

IN PRINT

Most scholars date the composition in 1603 or 1604, but *Othello* did not appear in print until 1622 when it was first published as a quarto, a small volume comparable to a modern paperback. It was included a year later in the First Folio—the first collection of Shakespeare's plays printed in 1623, seven years after his death. The significant differences between the Quarto and Folio texts have led scholars to attribute them to different theatrical manuscripts. Desdemona's willow song, for example (foregrounded in this production by Director Jonathan Munby), appears for the first time in the Folio edition. Approximately eighty percent of the text is written in verse, the remaining twenty percent in prose.

IN PERFORMANCE

The first record of a performance appears in the Revels Accounts for the court of King James I on November 1, 1604. When *Othello* was first performed at the Globe Theatre, Richard Burbage, one of Shakespeare's leading actors, played the title role. In the 1660s when women were first allowed to perform on the English stage, the role of Desdemona was the first to be played by a professional actress. The Victorians did not want to see a cruel or sensual Othello: all allusions to sex were cut from the text, and Othello's foreignness downplayed. In America, a more violent portrayal was given by Edwin Booth, the famous actor-brother of John Wilkes Booth. In the nineteenth century Ira Aldridge, the American grandson of a Senegalese chieftain, was the first African American to play Othello, but the actor was prohibited from performing the role in the US; instead, Aldridge played Othello, among many other roles, in the great theaters of Europe. Nearly a century later, Paul Robeson, too, was forbidden to appear on the American stage as Othello, and so, like Aldridge, Robeson went to England. Not until 1942, after an extensive public relations campaign and an exhaustive search for a white actress who would agree to play Desdemona, was Robeson able to perform the title role in the US. More than twenty film and television versions and adaptations have been made, notably Orson Welles' *The Tragedy of Othello: The Moor of Venice*, and Oliver Parker's 1995 film feature film adaptation starring Kenneth Branagh and Laurence Fishburne, the first African American to portray Othello in a major film. Artistic Director Barbara Gaines first staged *Othello* at Chicago Shakespeare Theater in 1995. Since then CST has produced the play under the direction of Marti Maraden (2008) and in the Q Brothers' hip-hop adaptation, *Othello: The Remix*, first staged in 2012 and returning to the theater Upstairs at Chicago Shakespeare in spring 2016. ■

Profiles

MELISSA CARLSON

(*Duke of Venice*) returns to Chicago Shakespeare Theater, where her credits include: *The School for Lies*, and Short Shakespeare! productions of *Romeo and Juliet* and

A Midsummer Night's Dream. Other Chicago credits include: *The Winter's Tale*, *Tea at Five*, *Much Ado About Nothing*, *Antigone* (First Folio Theatre); *Berlin '45*, *Pyretown*, *The Action Against Sol Schumann* (Victory Gardens Theater); *The Real Thing*, *How I Learned to Drive*, *All My Sons* (Illinois Theatre Center); *Dylan* (Seanachai Theatre Company); *Titus Andronicus* (Shakespeare's Motley Crew); *Six Degrees of Separation* (Raven Theatre); *Tattoo* (Trap Door Theatre); *A Yard of Sun* (Famous Door Theatre); *Edward II* (Red Hen Theatre); *Richard III*, *Macbeth* and *Romeo and Juliet* (Shakespeare on the Green). As former director of education for The Shakespeare Project of Chicago, she has taught in numerous schools in and around the Chicago area. Television credits include: *Early Edition* (CBS), *Underemployed* (MTV) and currently, three seasons as Meredith Olinsky on *Chicago PD* (NBC).

JESSIE FISHER

(*Emilia*) returns to Chicago Shakespeare Theater, where her credits include *The Heir Apparent* and *Short Shakespeare! The Taming of the*

Shrew. Other Chicago credits include: *Cabaret* (Jeff Award, Best Actress in a Musical), *Frankenstein* (The Hypocrites); *33 Variations* (TimeLine Theatre Company); *The Pride, Abraham Lincoln Was a F*gg*t* (About Face Theatre); *The Original Grease, It's a Wonderful Life* (American Theatre Company); *Of Mice and Men* (Steppenwolf Theatre Company); *These Shining Lives* (Rivendell Theatre Ensemble); *Cloud 9* (The Gift Theatre); *The Miraculous Journey of Edward Tulane* and *Red Kite Roundup* (Chicago Children's Theatre). Broadway credits include the lead in *Once* for the final year of its run. Television credits include *Boss* (Starz) and *Chicago PD* (NBC). Ms. Fisher attended University of Colorado and is a graduate of the School at Steppenwolf.

FRED GEYER

(*Roderigo*) returns to Chicago Shakespeare Theater, where his credits include: *Dunsinane*, *King Lear*, *Henry V* and *Short Shakespeare! A Midsummer Night's*

Dream. Other Chicago credits include: *Fallen Angels*, *Northanger Abbey* (Remy Bumppo Theatre Company); *The Pitchfork Disney* (Jeff Award nomination, Interrobang Theatre Project); *The Merry Wives of Windsor*, *Twelfth Night* (First Folio Theatre); and *The Mistakes Madeline Made* (LiveWire Chicago Theatre). Mr. Geyer is a co-founder of Buzz22 Chicago, where his credits include *She Kills Monsters* and *Ghost Bike*. Regional credits include productions with Montana Shakespeare in the Park, Riverside Theatre and the Texas Shakespeare Festival. Mr. Geyer received his BA in theatre from Northwestern University.

BRIAN GREY

(*Ensemble*) returns to Chicago Shakespeare Theater, where he appeared in *Pericles*. Other Chicago credits: *The Oxford Roof*

Climber's Rebellion (Jeff Award nomination, Caffeine Theatre); *The Hyacinth Macaw* (The Bridge); *Closer* (Spartan Theatre Company); *Mr. Chickee's Funny Money*, *Bud*, *Not Buddy*, *The Houdini Box* (Chicago Children's Theatre); *Heddatron* (Sideshow Theatre/Steppenwolf Garage Rep); *Goodbye Cruel World* (The Strange Tree Group); and *The Wheel* (Steppenwolf Theatre Company). Regional credits include: *Death of a Salesman* (SARTA Elly Award - Best Supporting Actor, San Joaquin Delta College); three seasons with Texas Shakespeare Festival; and work with Riverside Theatre, PCPA Theatrefest, Anteaos Theatre Company, The Great American Melodrama and Vaudeville, and American Blues Theatre Company (Stockton, Ca). Mr. Grey trained at PCPA in Santa Maria, CA, and received his MFA from the Chicago College of Performing Arts at Roosevelt University.

KYLE HADEN

(*Ensemble*) makes his Chicago Shakespeare Theater debut. Other Chicago credits include *The Winter's Tale* (First Folio Theatre) and the world premiere of

Do-Goooder (16th Street Theater). His New York credits include *Richard 3* (La MaMa). Regional credits include: three seasons with Oregon Shakespeare Festival, four seasons with Colorado Shakespeare Festival, and productions with Shakespeare Theatre Company, Cleveland Play House, Arizona Theatre Company, Guthrie Theater, Kansas City Repertory Theatre, Sacramento Theatre Company and the Arvada Center. A native of Pittsburgh, Mr. Haden received his BA from Wake Forest University and his MFA from Columbia University. He is currently an assistant professor of theatre at the Chicago College of Performing Arts at Roosevelt University, as well as the artistic director of the Ashland New Plays Festival, Oregon.

BETHANY JILLARD

(*Desdemona*) makes her Chicago debut at Chicago Shakespeare Theater. As a member of the Stratford Festival company for five seasons, her credits include: *A Midsummer*

Night's Dream, *The Beaux' Stratagem*, *Othello*, *The Three Musketeers*, *Henry V*, *Much Ado About Nothing*, *Richard III*, *The Little Years*, *Dangerous Liaisons* and *Peter Pan*. Other Canadian credits include: *The Seagull*, *Gone with the Wind* (world premiere), *After Miss Julie* (Royal Manitoba Theatre Centre); *How It Works*, *The Little Years*, *Cake and Dirt* (Tarragon Theatre); *My Name Is Rachel Corrie* (Theatre PANIK); *A Man of No Importance* (Acting Up Stage Company); *That Face* (Nightwood Theatre/Canadian Stage); and *Tough!* (Factory Theatre). Film and television credits include: *If I Were You* with Marcia Gay Harden (Paragraph); *Murdoch Mysteries* (Shaftesbury); *Bloodletting & Miraculous Cures* (TMN); *Rookie Blue* (ABC); and *I Love You, But I Lied* (Lifetime). Ms. Jillard is a graduate of University of Toronto and the Birmingham Conservatory for Classical Theatre Training.

JAMES KRAG (*Lodovico/Ensemble*) returns to Chicago Shakespeare Theater, where his credits include: *Private Lives*, *Love's Labor's Lost*, *King Lear* and *The Two Gentleman of Verona*.

Other Chicago credits include: *The Elaborate Entrance of Chad Deity*, *Court Martial at Fort Devens*, *Homeland Security*, *Battle of the Bands* (Victory Gardens Theater); *The Trip to Bountiful*, *Dinner with Friends* (Goodman Theatre); *Thyestes*, *Phedre* (Court Theatre); *Pacific* (Steppenwolf Theatre Company); *Night and Day* and *The Best Man* (Remy Bumppo Theatre Company). Mr. Krag has worked extensively with The Shakespeare Project of Chicago, both acting and teaching. New York credits include the original Broadway production of *Burn This* and *Mill Fire* at Women's Project Theater. Film and television credits include: *While You Were Sleeping*, *Mercury Rising*, *Crossing the Bridge*, *Chicago PD*, *Prison Break*, *Early Edition*, *Dharma and Greg*, *Ellen* and *ER*. Mr. Krag received his BFA in acting from The Goodman School of Drama at DePaul University.

DAVID LIVELY (*Brabantio/Gratiano*) returns to Chicago Shakespeare Theater, where his credits include: *King Lear*, *Henry VIII*, *Henry V*, *Julius Caesar*, *Timon of Athens*, *The Madness of George III*,

Romeo and Juliet (2005, 2010) *Macbeth*, *Amadeus*, *Henry IV in Henry IV Parts 1 and 2* (at CST and at the Royal Shakespeare Company, Stratford-upon-Avon), *Much Ado About Nothing*, and *A Midsummer Night's Dream*, among others. Other Chicago credits include: *Carousel* (Lyric Opera of Chicago); *October Sky*, *White Christmas*, *My Fair Lady*, *Beauty and the Beast*, *1776* (Marriott Theatre); *Cabaret*, *1776*, *Camelot*, *Anything Goes*, *My Fair Lady*, *The Foreigner* (Drury Lane Theatre); and *Hay Fever* (Court Theatre). Regional credits include the national tour of *Twelve Angry Men* (Roundabout Theatre Company), and productions with: Asolo Repertory Theatre, Milwaukee Repertory Theater, Indiana Repertory Theatre, Virginia Stage Company, Geva Theatre and The Kennedy Center. Television credits include: *The Chicago Code*, *Prison Break* (FOX); *What About Joan*, *Cupid* (ABC); and *George Washington* (CBS). Film credits include *The Opera Lover* and *Contagion*.

JAMES VINCENT MEREDITH (*Othello*) returns to Chicago Shakespeare Theater, where his credits include: *Julius Caesar*, *King John*, *Much Ado About Nothing*, *Measure for Measure* and *The Merchant of Venice*. Other Chicago credits include: *The Pain and the Itch*, *The Crucible*, *The Tempest*, *The Hot L Baltimore*, *Superior Donuts*, *Carter's Way*, *The March* (Steppenwolf Theatre Company, where he is an ensemble member); *Othello*, *The Dutchess of Malfi* (Writers Theatre); and *Someone Who'll Watch Over Me* (Piven Theatre Workshop). Broadway credits include *Superior Donuts*. National tour credits include *The Book of Mormon*. Television credits include: *Prison Break*, *Chicago Code* (FOX); *ER*, *Law and Order SVU* (NBC); *Detroit 187*, *Betrayal* (ABC); and *BOSS* (Starz).

MICHAEL MILLIGAN (*Iago*) makes his Chicago Shakespeare Theater debut, following his recent move to this city. Prior Chicago credits include *Mercy Strain* (American Theater Company). Broadway credits include: *August: Osage County*, *La Bete*, and *Jerusalem*. Off Broadway credits include: *Mercy Killers* (Harold Clurman Laboratory Theater and Working Theater); *Thom Pain* (DR2 Theatre); and *The Golem* (Manhattan Ensemble Theater). Regional credits include productions with: McCarter Theatre, Cincinnati Playhouse, The Repertory Theatre of St. Louis, Folger Theatre, Westport Country Playhouse, Studio Arena Theater, Charlotte Repertory Theater, Shakespeare Theatre Company, Shakespeare & Company, The Shakespeare Theatre of New Jersey, Milwaukee Shakespeare, Santa Cruz Shakespeare and the Alabama, Colorado, Illinois and Utah Shakespeare Festivals. International credits include *La Bete* (Comedy Theatre, London) and the Royal Shakespeare Company. Mr. Milligan's one-man show, *Mercy Killers*, received the 2013 "Fringe First" award in Edinburgh. Television credits include: *Law and Order*, *Person of Interest* and *The Knick*. Mr. Milligan received training from The Ohio State University and The Juilliard School.

CODY PROCTOR (*Ensemble*) returns to Chicago Shakespeare Theater, where he previously appeared in *Henry V*. Other Chicago credits include: *Stupid F*cking Bird*, *Idomeneus* (Sideshow Theatre Company); *The Mother* (Oracle Theatre); *The Iceman Cometh* (Goodman Theatre); *Great Expectations* (Strawdog Theatre Company); *The Moonstone* (Lifeline Theatre); *We Live Here*, *The Water Engine* (Theatre Seven of Chicago); and *Brand* (Red Tape Theatre). Regional credits include work with Music Theatre Wichita and three seasons at Illinois Shakespeare Festival. Mr. Proctor received his BFA in theatre performance with a minor in dance from Wichita State University.

MARVIN QUIJADA (*Ensemble*) returns to Chicago Shakespeare Theater, where his credits include: *Pericles* and *Short Shakespeare!* and Chicago Shakespeare in the Parks productions of *The Comedy of Errors* and *Romeo and Juliet*. Other Chicago credits include: *The Dueling Gentlemen* (Silent Theatre Company); *Season on the Line* (The House Theatre of Chicago), and productions with: Goodman Theatre, Stage Left Theatre, Steppenwolf Theatre Company, Next Theatre and Teatro Vista, among others. Television credits include *Chicago Fire* and *Chicago P.D.* Mr. Quijada received his BFA in acting from Columbia College Chicago. He is also an iOS musician and live performer. silent marvin on soundcloud.

LAURA ROOK (*Bianca/Ensemble*) returns to Chicago Shakespeare Theater, where her credits include *Henry V* and *Short Shakespeare! Romeo and Juliet*. Other Chicago credits include: *Skylight* (Court Theatre); *The Liar* (Writers Theatre); and productions with Bohemian Theatre, Muse of Fire Theatre Company, Silk Road Rising and XIII Pocket. Regional credits include: *Othello*, *Pride and Prejudice*, *The Seagull*, *Les Liaisons Dangereuses*, *Troilus and Cressida* (in four seasons with American Players Theatre); *Romeo and Juliet*; *The Winter's Tale* (Illinois Shakespeare Festival); and three seasons with Montana Shakespeare in the Parks. Ms. Rook received

her BFA from the Chicago College of Performing Arts at Roosevelt University.

LUIGI SOTTILE (*Cassio*) returns to Chicago Shakespeare Theater, where he appeared in *The Tempest*. Other Chicago credits include *Buena Vista* (Steppenwolf Theatre Company).

Regional credits include: *Zombie: The American* (Woolly Mammoth Theatre Company); *The Cherry Orchard*, *Nathan the Wise*, *King Lear*, *Kidnapped!* (People's Light); *Sex with Strangers* (Signature Theatre); *The Two Gentlemen of Verona* (Pennsylvania Shakespeare Festival); *Three Sisters*, *Cyranos* (Arden Theatre Company); *Angels in America: Parts 1 & 2*, *In the Next Room (or The Vibrator Play)*, *Leaving, Macbeth*, *Proliferation of the Imagination* (The Wilma Theatre); *An Ideal Husband* (Walnut Street Theatre); *Seminar* (Philadelphia Theatre Company); *A Christmas Carol* (Milwaukee Repertory Theater); *The Mystery of Irma Vep* (Act II Playhouse); *The Lonesome West*, *The School for Wives*, *The Hothouse* and *The Government Inspector* (Lantern Theater Company). Mr. Sottile received his BA from Temple University.

JOSEPH SULTANI (*Ensemble*) makes his Chicago Shakespeare Theater debut. Other Chicago credits include: *Inana* (TimeLine Theater); *The Hundred Flowers Project* (Silk Road Rising);

Henry V: Thou Proud Dream (S.I.T.E. Festival); *Make Me Love You* (New Rock Theater); and *The Observatory* (Viable Theater Company). Regional credits include: *Hamlet* (Shakespeare Theatre Company); *Amadeus* and *Henry V* (Richmond Shakespeare Theater). Film credits include *Glass House*. Television credits include *Empire* (FOX) and *Chicago Fire* (NBC). Mr. Sultani received his BFA in performance from Virginia Commonwealth University.

MAX THOMAS (*Ensemble*) makes his Chicago Shakespeare Theater debut. Other Chicago credits include *Without Trace*, *LAWD the CVS Is Burning* (MPAACT Theatre); *A Matter of Life and Death*, *Ivanov* (University of Illinois at Chicago); *Prelude to Dream* (The March Civil

Rights Project sponsored by Goodman Theatre); and *Animal Farm* (Coriolis Theater Company). International credits include: *A Midsummer's Night Dream*, *Twelfth Night*, *The Strip* and *Thoughts of a Colored Man* (British American Drama Academy). Television credits include: *Chicago P.D.* (NBC), *Underemployed* (MTV) and *Dixmoor Five* (NBC). Mr. Thomas received classical acting training from British American Drama Academy at Magdalen College University of Oxford and his BFA in performance from University of Illinois at Chicago.

BRET TUOMI (*Montano/Ensemble*) returns to Chicago Shakespeare Theater, where his credits include *Henry V* and *Julius Caesar*. Other Chicago credits include: *Lieb in The Iceman Cometh*

(Goodman Theatre); *Victor in The Price*, *Jeff Skilling in Enron* (TimeLine Theatre Company); *Red Will O'Danaher in The Quiet Man Tales* (Smock Alley Theatre Company); Mr. Braithewaite in *Billy Elliot*, Lt. Schrank in *West Side Story* (Drury Lane Theatre); Chanal in *Feydeau-si-deau* and Jim Shine in *Two for the Show* (Theater Wit). Broadway and national tour credits include *Hertz in Rock of Ages*. Regional credits include productions with: Notre Dame Shakespeare Festival, Montana Repertory Theatre, Alpine Theatre Project and Montana Shakespeare in the Parks. Film credits include the made-for-TV movie *Keep the Change* (TNT). Mr. Tuomi's television credits include *Mind Games* (ABC) and *The Fly Fishing Challenge* (ESPN2).

JONATHAN MUNBY (*Director*) returns to Chicago Shakespeare Theater, where he directed *Julius Caesar*. His US credits include: *A Human Being Died That Night* (Brooklyn Academy of Music); *Measure for Measure*, *The Dog in the Manger*, for which he was nominated for the Outstanding Director Helen Hayes Award (Shakespeare Theatre Company); *The Recommendation* (The Old Globe); *The Winter's Tale* (Guthrie Theater); and *Noises Off* (Kreeger Theatre). International credits include *Romeo and Juliet* (Tokyo/Osaka, Japan) and *A Number* (Fugard Theatre, South Africa). Mr. Munby serves as creative associate for the English Touring Theatre. His many UK credits include: *The Merchant of Venice*, *Antony and Cleopatra*, *All the Angels: Handel and the First Messiah*, *A Midsummer Night's Dream* (Shakespeare's Globe); *Wendy and Peter Pan*, *The Canterbury Tales*, *Madness in Valencia* (Royal Shakespeare Company);

Twelfth Night (winner of Best Touring Production, UK Theatre Awards), *A Number, The Comedy of Errors, Bird Calls* (Sheffield Theatres); *Thérèse Raquin* (Theatre Royal Bath); *The Prince of Homburg, Life Is a Dream* (Donmar Warehouse); *'Tis Pity She's a Whore* (West Yorkshire Playhouse); *Serious Money* (Birmingham Repertory Theatre); *A Number, The White Devil* (Menier Chocolate Factory); *24 Hour Plays* (The Old Vic); *Henry V, Mirandolina* (Royal Exchange Theatre); *Nakamitsu* (Gate Theatre); *Journeys Among the Dead* (Young Vic); *Bed Show* (Bristol Old Vic); *The Anniversary* (Garrick Theatre, West End); *John Bull's Other Island* (Lyric Theatre Belfast); *Tartuffe* (The Watermill Theatre/Tour); *The Gentleman from Olmedo, The Venetian Twins, The Triumph of Love and Dancing at Lughnasa* (The Watermill Theatre). Opera credits include: *Carmen* (Opera Holland Park); *Don Giovanni* (English Touring Opera); and *Sweetness and Badness* (Welsh National Opera).

ALEXANDER DODGE (*Scenic Designer*) returns to Chicago Shakespeare Theater, where his credits include *Julius Caesar* and *King John*. Broadway credits include: *A Gentleman's Guide to Love and Murder* (Tony, Drama Desk, Outer Critics Circle Awards nominations; and National Tour), *Present Laughter* (Tony Award nomination), *Old Acquaintance, Butley and Hedda Gabler*. Recent Off-Broadway credits include: *Ripcord* (Manhattan Theatre Club); *Lips Together, Teeth Apart* (Second Stage Theatre); and *Rapture Blister Burn* (Playwrights Horizons). Recent regional credits include: *Rear Window* (Hartford Stage); *Disney's The Hunchback of Notre Dame* (La Jolla and Paper Mill Playhouses) and the upcoming musical *Anastasia* for Hartford Stage. London West End credits include: *All New People*. Opera credits include: *The Ghosts of Versailles* (LA Opera); *La Rondine* (Opera Theatre of St. Louis); *Il Trittico* (Deutsche Oper Berlin); *Così Fan Tutte* (Minnesota Opera); *Der fliegende Holländer* (Würzburg); and *Lohengrin* (Budapest State Opera). Mr. Dodge is a graduate of Yale School of Drama.

LINDA CHO (*Costume Designer*) returns to Chicago Shakespeare Theater, where she designed *The Two Noble Kinsmen*. Broadway credits include *A Gentleman's Guide to Love and Murder* (Tony Award) and *Velocity of Autumn*. Other New York credits include productions with: Theatre for a New Audience, Lincoln Center Theater 3, Second Stage Theater, Manhattan Theatre Club, The Julliard School, Public Theater, Asia Society, Vineyard Theatre, Classic Stage

Company and Atlantic Theater Company. Ms. Cho's regional credits include productions with: Arena Stage, The Old Globe, Hartford Stage, Long Wharf Theatre, Guthrie Theater, Oregon Shakespeare Festival, Williamstown Theatre Festival, Shakespeare Theatre Company, Center Stage, Huntington Theatre Company and Westport Country Playhouse. Internationally her work has been seen at the Royal Shakespeare Company in the United Kingdom and the Stratford Festival in Canada. Opera credits include productions at LA Opera, Virginia Opera and Opera Theatre of Saint Louis. Ms. Cho holds a BA in psychology from McGill University and an MFA from the Yale School of Drama.

PHILIP ROSENBERG (*Lighting Designer*) returns to Chicago Shakespeare Theater, where his credits include: *Henry V, Gypsy, Julius Caesar* (Jeff Award nomination), *The School for Lies, Sunday in the Park with George* (Jeff Award nomination), *Beauty and the Beast, A Midsummer Night's Dream, Elizabeth Rex, The Taming of the Shrew, Macbeth, Edward II, Amadeus* (Jeff Award nomination) and *Cymbeline* (Jeff Award nomination). Broadway credits include: *The Elephant Man, A Gentleman's Guide to Love and Murder* and *It's Only a Play*. Mr. Rosenberg has previously served as associate lighting designer on over thirty-five Broadway productions. Off Broadway credits include *The Explorer's Club* and *Cactus Flower*. Regional credits include productions with: The Kennedy Center, La Jolla Playhouse, Ford's Theatre, Guthrie Theater, The Old Globe, TheatreWorks, Huntington Theatre Company, Portland Stage Company, TACT, Barrington Stage Company, Williamstown Theatre Festival, Bay Street Theater, Shakespeare Theatre Company, Hartford Stage, George Street Playhouse and Westport Country Playhouse.

LINDSAY JONES (*Composer/Sound Designer*) has created music for, and designed, over twenty-five productions at Chicago Shakespeare Theater, including: *King Lear, The Merry Wives of Windsor, Henry VIII, Julius Caesar, Henry IV Parts 1 and 2* and *Henry V*. Other Chicago credits include productions with: Goodman Theatre, Steppenwolf Theatre Company, Northlight Theatre and Lookingglass Theatre Company. Broadway credits include: *A Time to Kill* and *Bronx Bombers*. Off Broadway credits include: *Bootycandy, Wild with Happy, The Brother/Sister Plays, Top Secret, Rx* and *Beautiful Thing*. Regional credits include productions with: Guthrie Theater, South Coast Repertory, McCarter Theatre, Arena

Stage, The Old Globe and Hartford Stage. International credits include productions with: Royal Shakespeare Company (UK) and Stratford Festival (Canada), as well as productions in Ireland, Austria, Zimbabwe, Scotland and South Africa. Recent film and television scoring credits include *The Brass Teapot* for Magnolia Pictures and *A Note of Triumph* (2006 Academy Award for Best Documentary, Short Subject) for HBO Films. He is the recipient of seven Jeff Awards (with twenty-three nominations), two Ovation Awards, three Drama Desk Award nominations and the Michael Maggio Emerging Designer Award.

MELISSA VEAL (*Wig/Make-Up Designer*) has designed wigs and make-up for over ninety productions at CST, which have included: *The Heir Apparent, Ride with the Cyclone, Sense and Sensibility, Pericles, A Q Brothers' Christmas Carol, King Lear, Henry V, Road Show, Gypsy, The Merry Wives of Windsor, Cyrano de Bergerac, The School for Lies* (Jeff Award), *Sunday in the Park with George, Othello: The Remix* (CST, London, Germany, Edinburgh, South Korea, Sydney, Poland, Melbourne, Dubai, Abu Dhabi, Auckland), *Elizabeth Rex* (Jeff Award nomination), *Follies, The Madness of George III* (Jeff Award), *Twelfth Night, The Comedy of Errors, Henry IV Parts 1 and 2* (at CST and Royal Shakespeare Company, Stratford-upon-Avon) and *Rose Rage: Henry VI Parts 1, 2 and 3* (at CST and The Duke on 42nd Street). She worked for ten seasons with the Stratford Festival, where she received four Tyrone Guthrie Awards. Other Canadian credits include work with the Shaw Festival and The Grand Theatre in London, Ontario. Ms. Veal received the 2007 Hurckes Award for Artisans and Technicians.

MATT HAWKINS (*Fight Choreography*) returns to Chicago Shakespeare Theater for his seventeenth production, in which he has played various roles—as fight choreographer, assistant director, director or actor: *King Lear, Henry V, Julius Caesar, The Taming of the Shrew, Twelfth Night, Edward II, Henry IV Parts 1 and 2, Romeo and Juliet, The Merchant of Venice*; Short Shakespeare! productions of *Macbeth, A Midsummer Night's Dream* and *Romeo and Juliet*; and CPS Shakespeare! productions of *Macbeth, A Midsummer Night's Dream, Othello* and *Hamlet*. Other Chicago credits include productions with: Steppenwolf Theatre Company, Lookingglass Theatre Company, The House Theatre of Chicago and Writers Theatre, among others. Regional credits include productions with: South Coast Repertory, American Players Theatre,

The Kennedy Center and the Stratford Festival. Mr. Hawkins has been nominated for twelve Jeff Awards and has received five. He earned his BFA in acting from Southern Methodist University and his MFA in directing from The University of Iowa. Mr. Hawkins is a lecturer in music theatre for the Department of Theatre at Northwestern University and is also an adjunct lecturer at Loyola University Chicago.

KEVIN GUDAH (*Verse Coach*) returns to Chicago Shakespeare Theater, where he has served as verse coach for many CST productions including: *The Tempest, Chicago Shakespeare in the Parks* productions of *Shakespeare's Greatest Hits* and *The Taming of the Shrew, Short Shakespeare! Macbeth, Henry IV Parts 1 & 2, Troilus and Cressida, Macbeth, As You Like It, Timon of Athens, A Midsummer Night's Dream, Henry VIII, The Comedy of Errors* and *King Lear*. Mr. Gudahl has taught Shakespeare acting courses at Northwestern University, DePaul University, University of Illinois at Chicago, Columbia College Chicago, Act One Studios, Acting Studio Chicago and Victory Gardens Studio, and is a regular instructor in CST's Classical Training program. He has acted in over forty Chicago Shakespeare Theater productions, and has also performed throughout Chicago at: Goodman Theatre, Court Theatre, Writers Theatre, Marriott Theatre, Remy Bumppo Theatre Company, Northlight Theatre, Drury Lane Theatre and Victory Gardens Theater. Mr. Gudahl has appeared internationally at the Stratford Festival, Donmar Warehouse and Royal Shakespeare Company.

BEATRICE BOSCO (*Dramaturg*) returns to Chicago Shakespeare Theater, where she serves as a Pre-Amble Scholar and previously as associate director of education. She is an adjunct faculty member at The Theatre School at DePaul University. She serves as a consultant for the Richard H. Driehaus Foundation Small Theater & Dance grants. Recent directing projects include work for 2nd Story, Collaboration Theatre Company and Lakeside Shakespeare Theatre. Ms. Bosco served as program director and faculty for the Associated Colleges of the Midwest Chicago Arts Program. She earned her PhD in theatre and drama from University of Wisconsin-Madison. Her dissertation, *Surviving Collectives*, examines the practices of ensemble theater companies. She is the business development analyst at Chicago Public Media-WBEZ.

DENNIS J. CONNERS (*Production Stage Manager*) returns to Chicago Shakespeare Theater, where he has stage managed nine productions, including: *Ride the Cyclone*, *A Q Brothers' Christmas Carol* and *Othello: The Remix* (CST, London, South Korea, Australia, UAE, New Zealand). Other Chicago credits include: *Appropriate*, *Disconnect* (Victory Gardens Theater); *Freud's Last Session* (Mercury Theater, CRC Productions); *Mr. Chickee's Funny Money*, *The Houdini Box*, *Goodnight Moon* (Chicago Children's Theatre); *Ethan Frome*, *Peter Pan: A Play*, *Lookingglass Alice*, *Fedra: Queen of Haiti*, *The Arabian Nights*, *Clay* (Lookingglass Theatre Company); *What Once We Felt* (About Face Theatre); *Dangerous Beauty* and *In the Bubble* (American Music Theatre Project). Off-Broadway credits include *Clay* (Lincoln Center Theater) and *Lookingglass Alice* (New Victory Theater). Regional credits include *Clay* (Kirk Douglas Theatre, Kansas City Repertory Theatre) and *Lookingglass Alice* (Alliance Theatre). Mr. Connors is a graduate of Northwestern University, where he has served as adjunct lecturer in stage management and stage management mentor.

KEVIN GREGORY DWYER (*Assistant Stage Manager*) returns to Chicago Shakespeare Theater, after serving as assistant stage coordinator for *CPS Shakespeare! A Midsummer Night's Dream*. Other Chicago credits include: *First Look 2015*, *This Is Our Youth*, *Leveling Up* and *Lord of the Flies* (Steppenwolf Theatre Company). National tour credits include the first and second national tours of *The Book of Mormon*. Regional credits include: *The Two Gentlemen of Verona*, *Coriolanus* (Commonwealth Shakespeare Company); *Betrayal*, *Private Lives* and *Captors* (Huntington Theatre Company). Mr. Dwyer received his BA in stage/production management from Emerson College.

BOB MASON (*Artistic Associate/Casting Director*) is in his sixteenth season as CST's casting director, where his credits include over eighty productions and thirty-two plays in Shakespeare's canon. In addition to numerous productions with Barbara Gaines, other productions of note include: a host of Sondheim musicals directed by Gary Griffin; *Rose Rage: Henry VI, Parts 1, 2 and 3*, directed by Edward Hall; and *The Molière Comedies*, directed by Brian Bedford. Additional Chicago credits include the precursor to *Road Show*, entitled *Bounce* (Goodman Theatre and the Kennedy Center for the Performing Arts), as well as productions for Asolo Repertory Theatre, Northlight Theatre and Northwestern University.

NANCY PICCIONE (*New York Casting*) is the Director of Casting at Manhattan Theatre Club. Broadway credits include: *Venus in Fur*, *Wit*, *Time Stands Still*, *Top Girls*, *Shining City*, *The Assembled Parties*, *Outside Mullingar*, *Casa Valentina* and *Constellations*. She cast *Proof* and *The Tale of the Allergist's Wife* on Broadway and Off-Broadway as well as their National Tours. Off-Broadway credits include: *The Explorers Club*, *Choir Boy*, *The Whipping Man*, *Ruined*, *Equivocation*, *Heisenberg*, *The World of Extreme Happiness* and *Of Good Stock*. She is currently working on *The Father* for the Friedman Theatre and *Incognito* for City Center Stage 1. Prior to working at Manhattan Theatre Club, she was a member of the casting staff at the New York Shakespeare Festival for ten years, where she worked on Shakespeare in the Park and numerous productions at the Public Theatre. She cast for the 2009 and 2010 Bridge Project, produced by BAM and the Old Vic London. She is a graduate of the Yale School of Drama and a member of the Casting Society of America.

RICK BOYNTON (*Creative Producer*) focuses on current and future artistic planning and production, as well as the development of all new plays, musicals and adaptations for CST. Projects include: *Ride the Cyclone*, *Sense and Sensibility*, *Cadre* (co-director) (CST, Johannesburg, Grahamstown, Edinburgh, Vancouver); *Othello: The Remix* (Chicago, London, Germany, Edinburgh, South Korea, Sydney, Poland, Melbourne, Dubai, Abu Dhabi, Auckland, National Alliance for Musical Theatre's Festival of New Musicals 2015); *Funk It Up About Nothin'* (CST, Edinburgh, Australian tour, London); *A Flea in Her Ear* (CST, Williamstown Theatre Festival); *The Three Musketeers* (CST, Boston, London); *The Emperor's New Clothes*, *The Adventures of Pinocchio* (now licensed by Rodgers and Hammerstein Theatricals); *Murder for Two* (at CST, followed by New York and national tour) and *The Feast: an intimate Tempest* (in collaboration with Redmoon). Former artistic director of the Marriott Theatre and multiple Jeff Award-winning actor, he has starred in productions nationally, including CST's production of *A Flea in Her Ear* as Camille (Jeff Award, After Dark Award). As casting director/associate at Jane Alderman Casting, projects included: the television series *Early Edition*, *Missing Persons*, *Untouchables* and *ER*; the films *While You Were Sleeping* and *Hoodlum*, among others; and numerous national tours. Mr. Boynton has lectured at his alma mater Northwestern University, and is the past president of the board of the National Alliance for Musical Theatre.

BARBARA GAINES (*Artistic Director*) is the founder and artistic director of Chicago Shakespeare Theater, where she has directed more than thirty of Shakespeare's plays. Honors include: the 2008 Tony Award for Outstanding Regional Theatre; the prestigious Honorary OBE (Officer of the Most Excellent Order of the British Empire) in recognition of her contributions strengthening British-American cultural relations; and Joseph Jefferson Awards for Best Production (*Hamlet*, *Cymbeline*, *King Lear* and *The Comedy of Errors*), and for Best Director (*Cymbeline*, *King Lear* and *The Comedy of Errors*). At Lyric Opera of Chicago, Ms. Gaines directed *Macbeth* and this season's *The Marriage of Figaro*. She received an Honorary Doctorate of Letters from University of Birmingham (UK), the University Club of Chicago's Cultural Award, the Public Humanities Award from the Illinois Humanities Council and the Spirit of Loyola Award. Ms. Gaines serves on the Shakespearean Council of Shakespeare's Globe Theatre in London.

CRISS HENDERSON (*Executive Director*) Chicago Shakespeare Theater's executive director, has produced CST's past twenty-six seasons. Under his leadership, CST has become one of the nation's leading regional theaters and one of Chicago's most celebrated cultural organizations, honored with the 2008 Tony Award for Outstanding Regional Theatre, as well as multiple Laurence Olivier and Joseph Jefferson Awards. Mr. Henderson has garnered multiple honors, including: the 2013 Cultural Innovation Award from the Chicago Innovation Awards; the Arts Administrator of the Year by *Arts Management Magazine* at the Kennedy Center and the Chevalier de L'Ordre des Arts et des Lettres by the Minister of Culture of France. He was named among the top 40 business people under the age of 40 in *Crain's Chicago Business*. He serves as president of the Producers' Association of Chicago-area Theatres and on the Board of Directors of the League of Chicago Theatres. Mr. Henderson is director of the MFA/Arts Leadership Program, a two-year graduate-level curriculum in arts management training created through a joint partnership between Chicago Shakespeare Theater and The Theatre School at DePaul University.

Actors' Equity Association (AEA), founded in 1913, represents more than 45,000 actors and stage managers in the United States. Equity seeks to advance, promote and foster the art of live theatre as an essential component of our society. Equity negotiates wages and working conditions, providing a wide range of benefits, including health and pension plans. AEA is a member of the AFL-CIO, and is affiliated with FIA, an international organization of performing arts unions. The Equity emblem is our mark of excellence. www.actorsequity.org

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

The scenic, costume, lighting and sound designers of this production are represented by United Scenic Artists, Local USA-829 of the IATSE.

Staff

BARBARA GAINES
Artistic Director

CRISS HENDERSON
Executive Director

ARTISTIC

RICK BOYNTON
Creative Producer

GARY GRIFFIN
Associate Artistic Director

BOB MASON
Artistic Associate/
Casting Director

HEATHER SCHMUCKER
Associate Producer

DOREEN SAYEGH
Festival Producer,
Shakespeare 400 Chicago/
Producing Associate

DANIEL J. HESS
Company Manager

LAURA DURHAM
Casting Assistant

WILL DECAMP
New York Casting Assistant

JACK EIDSON
Assistant to the
Creative Producer

LILI-ANNE BROWN
Othello Assistant Director

ELLY GREEN
Othello Assistant Verse
Coach

SALVADOR F. GARZA
Assistant Company Manager

BENJAMIN MAGNUSON
Casting Intern

JACK LOWRIE
Company Management Intern

EDUCATION

MARILYN J. HALPERIN
Director of Education
and Communications
Ray and Judy McCaskey
Education Chair

JASON HARRINGTON
Education Outreach Manager

MOLLY TRUGLIA
Learning Programs Manager

ROXANNA CONNER
Education Associate

REGINA BUCCOLA, PH.D.
Scholar-in-residence

BEX EHRLMANN
Education Intern

STEPHEN BENNETT, PH.D.
BEATRICE BOSCO, PH.D.
ELIZABETH CHARLEBOIS, PH.D.
REBECCA FALL, MA
IRA MURFIN, MFA
RAASHI RASTOGI, MA
Guest Lecturers

ADMINISTRATION

LINDA ORELLANA
Director of Finance

DAN GRYCZA
Human Resources Manager/
Finance Associate

ALANA RYBAK
Assistant Director of Finance

ALYSSE HUNTER
Accounts Payable Manager

MOLLY BRIGGS
Accounts Payable Assistant

JILL FENSTERMAKER
Executive Assistant

KEELY HADDAD-NULL
SARAH LAEUCHLI
KEVIN SPELLMAN
Arts Leadership Fellows

ADVANCEMENT

E. BROOKE FLANAGAN
Director of Institutional
Advancement

MELISSA COLLINS
Associate Director of
Advancement

DOTTIE BRIS-BOIS
Director of Special Gifts

HILARY ODOM
Director of Corporate and
Foundation Relations

KRISTEN CARUSO
Advancement Manager/
Board Liaison

LAURA MILKULSKI
Advancement Manager/
VIP Concierge

ERIN STRICK
Institutional Relations
Coordinator

SAMUEL OSTROWSKI
Special Projects Coordinator

DAVE TOROPOV
Annual Fund Coordinator

CAITLYN DeROSA
Donor Relations and
Research Coordinator

CAMILLE HOWARD
Campaign Coordinator

KATHRYN HABECKER
Advancement Intern

MARKETING

ALIDA SZABO
Director of Audience
Development

JULIE STANTON
Marketing Director

CATHY TAYLOR
Public Relations Consultant

HANNAH KENNEDY
Public Relations Associate

JESSICA CONNOR
Marketing Assistant—
Advertising and Publications

JUDY McCLOSKEY
Digital Communications
Assistant

ADELL MEDOVOY
Graphic Designer/
Production Artist

KENNETH KEACHER
Marketing Assistant/
Office Administrator

JENNIFER JONES
Marketing Coordinator

BEN HOEKSTRA
REBECCA BOTT
Marketing Interns

PRODUCTION

CHRIS PLEVIN
Director of Production

JEFF WILLIAMS
Associate Director of
Production

JoHANNAH HAIL
Production Coordinator

**SEAN KATHLEEN
ROCKE**
Production Office Manager

SARAH GEIS
Production Management
Apprentice

STAGE MANAGEMENT

DEBORAH ACKER
Production Stage Manager/
Associate Producer

**DENNIS J. CONNERS,
AEA**
Production Stage Manager

**KEVIN GREGORY
DWYER, AEA**
Assistant Stage Manager

ALYSSA MALDONADO
Stage Management Intern

SCENERY

ROBERT L. WILSON
Othello Technical Director

COLIN MCGURK
Associate Scenic Designer

BRIAN COIL
Stage Crew Head

BRADLEY BURI
Stage Carpenter Head

MATTHEW BLACK
Stage Crew Apprentice

CHRISTINE RX BOLLES
Scenic Artist

JACK BIRDWELL
ADAM HELD
MICHAEL JANSSENS
NATHAN SERVISS
ADAM TODD
House Carpenters

**JERAMIE
GLASENHARDT**
TONY JAKSHA
SETH RANDALL-TAPPLY
Scenic Carpenters

COSTUMES

RYAN MAGNUSON
Costume Shop Manager

CATHY TANTILLO
CST Costume Design Assistant

REBECCA DOROSHUK
Costume Shop Assistant/
Rentals Manager

RICKY LURIE
Assistant Costume Designer

LISE STEC
Head Draper

MAGGIE HOFMANN
Draper

RUTHANNE SWANSON
First Hand

ROBERT S. KUHN
Shopper

GRETA HUMPHREY
YAS MAPLE
AMY PRINDLE
Stitchers

MELISSA BOCHAT
Crafts Supervisor

D.J. REED
Crafts Artisan

EMILY OWENS
Costume Apprentice

JESS KENYON
MATTHEW POWELL
Dressers

ELECTRICS

ERIC BRANSON
Lighting Supervisor

GREG HOFMANN
Assistant Lighting Designer

JOAN E. CLAUSSEN
Lighting Crew Head

JANELLE BOUDREAU
JESSICA DOYLE
ROBERT IVEN
NEAL JAVENKOSKI
ANDY KAUFF
JOHN KELLY
SHAWN KRONK
NICOLE MALMQUIST
BILL MCGHEE
RYAN PLUNKETT
NORA RUBENSTONE
MICHAEL TRUDEAU
Electricians

JOAN E. CLAUSSEN
Lighting Crew Head

TAYLOR ELY
JONATHAN HARVEY
Properties Artisans

CLAIRE RITCHIE
Properties Intern

OPERATIONS/ FACILITIES

SUSAN KNILL
Facilities and Operations
Director

RACHEL LAKE
Lighting Intern

SOUND

JAMES SAVAGE
Sound Supervisor

PALMER JANKENS
Associate Sound Supervisor

ERIC BACKUS
Assistant Sound Designer

CRISTY TROIA
Sound Crew Head

PAUL PERRY
STEPHEN PTACEK
ANDREW SOURS
Sound Crew

WIGS AND MAKE-UP

MELISSA VEAL
Head of Wigs and Make-up

**JESSIE "JAX"
CONTRERAS**
Wig and Make-up Assistant

MIGUEL PEREZ
Wig and Make-up Apprentice

KATIE CORDTS
Wig and Make-up Attendant

PROPERTIES

**CASSANDRA
WESTOVER**
Properties Supervisor

ERIN OHLAND
Assistant Properties
Supervisor

LISA GRIEBEL
Properties Carpenter

DAN NURCZYK
Properties Crew Head

TAYLOR ELY
JONATHAN HARVEY
Properties Artisans

CLAIRE RITCHIE
Properties Intern

OPERATIONS/ FACILITIES

SUSAN KNILL
Facilities and Operations
Director

JEANNE DEVORE
Technology Manager

DANIEL LOPEZ
Facilities Assistant

ELLIOTT LACEY
Custodial Supervisor

DWAYNE BREWER
MARIBEL CUEVAS
ISRAEL ESTRADA
OCTAVIOUS MOODY
RICHARD TENNY
Custodial Assistants

TICKETING, GUEST SERVICES AND EVENTS

RACHAEL SWANN
Box Office and Guest
Services Manager

MAKEDA COHRAN
Events Manager

PHIL BRANKIN
BLANCA HERNANDEZ
SCOTT KLOOSTERMAN
Front of House Supervisors

JOHN KUINIUS
Concessions Supervisor

BETSY BEAMS
KEVIN CUSHING
SHELLY GODEFRIN
Guest Services Team Leaders

WILL CAVEDO
ADAM CIFARELLI
KYLE CORNELL
DJ CUMMINGS
ALLISON DIAMOND
MEL GILL
KATHLEEN GULLION
KASSANDRA HAROUN
JOHNATHAN NIEVES
RICCI PRIOLETTI
JACQUELINE POJASEK
JASMINE SAWYER
EMILY STEWARD
AUDREY THOMPSON
SHARAINA TURNAGE
CLAIRE UNGER
VIOLET VARA
LAUREN WIMMER
TRISTIEN WINFREE
Guest Services Associates

HMS MEDIA, INC.
POTLUCK CREATIVE
Video Production

CONSULTANTS AND SPECIAL SERVICES

**BAKER TILLY VIRCHOW
KRAUSE, LLP**
Auditor

**CAMPBELL AND
COMPANY**
Fundraising Consultant

**ARC WORLDWIDE,
A LEO BURNETT
COMPANY**
Marketing Partner

**ANN M. CUNNIFF,
CHICAGO CREATIVE
WORKS**
Communications Consultant

**MEDICAL PROGRAM
FOR PERFORMING
ARTISTS/ AARON R.
GILBERT, MD**
Medical Services

**AON PRIVATE RISK
MANAGEMENT,
STEVEN HEIN**
Insurance Services

**HUGHES Socol Piers
RESNICK & DYM, LTD.**
Legal Services

MICHAEL BROSILOW
BILL BURLINGHAM
PATRICK FAHRNER
LIZ LAUREN
MICHAEL LITCHFIELD
CHUCK OSGOOD
DANIEL RIBAR
JAMES STEINKAMP
Photographers

HMS MEDIA, INC.
POTLUCK CREATIVE
Video Production

Four hundred years after his death, Shakespeare continues to raise questions, arguments, and point/counterpoints among—and sometimes between—scholars and theater practitioners. The same script through different lenses reveals itself in a myriad of ways—leaving us, the readers of text and performance, to think and rethink our own points of view. Such is the legacy that Shakespeare left us. We hope that our program notes enrich, deepen, and sometimes even challenge—our audiences' experience with the production they witness.

Unhoused

Visit chicagoshakes.com to explore more ideas and stories behind the art on CST's stages.

OTHELLO

- BY WILLIAM SHAKESPEARE
- DIRECTED BY JONATHAN MUNBY
- COURTYARD THEATER
- FEBRUARY 18-APRIL 10, 2016
- 312.595.5600
- WWW.CHICAGOSHAKES.COM

Wendy Wall, Avalon Professor of the Humanities at Northwestern University and Director of the Alice Kaplan Institute for the Humanities, specializes in Renaissance literature, and is the author of *Staging Domesticity: Household Work and English Identity in Early Modern Drama*, and the newly published *Recipes for Thought: Knowledge and Taste in the Early Modern English Kitchen*.

“But that I love the gentle Desdemona, / I would not my unhoused free condition / Put into circumscription and confine / For the sea’s worth.”

What does it mean to feel “at home”? To have a place in society? And what does race have to do with place? Shakespeare’s most domestic tragedy takes up these issues by showing what is at stake in the marriage between a white Venetian woman and a black immigrant military hero converted from Islam.

The first scene in *Othello* makes “home” central to its exploration of “the green-eyed monster” jealousy, as Othello oddly describes his loss of bachelorhood as the state of being “housed.” He announces himself as someone whose place in society is outside of it, unhoused, in temporary tents used in military crusades. Beneath the veneer of the old ball-and-chain complaint about marriage, we discover the depth of Othello’s anxiety about how to locate himself. Described as a “wheeling stranger of here and everywhere,” he finds marriage a sure way to assimilate, to provide a durable place in the world.

And yet the tragedy of the play turns on the inequality of the dream of belonging. *Othello* opens with Iago clamoring to Desdemona’s father in the night: “Awake, Brabantio! Look to your house, your daughter, and your bags! . . . your daughter and the Moor are making the beast with two backs.” In his prejudicial view, daughters are material goods, and Othello and Desdemona’s marriage, a pornographic bestial melding. Guarding the

house means protecting a particular idea of family. As Mercutio’s curse upon the Capulets and Montagues suggests in *Romeo and Juliet*, the “house” is more than a physical structure; for it signifies lineage, community, and family.

The striking irony posed by the opening marriage is that Brabantio disowns his daughter just as Othello is joining a supposedly stable family. Shakespeare hits this point home by including a lengthy discussion about where the exiled Desdemona will live once Othello goes to war. As Othello houses himself in the solid affiliation she offers, Desdemona becomes a wandering stranger of here and everywhere. Such is the art of the first act of *Othello* where the stakes of marriage, identity

and belonging are conveyed by reference to the social meaning of home.

The tragedy of the play turns on the inequality of the dream of belonging.

The eerie fascination of the play rests in part on Iago’s success in getting Othello to see himself as an outsider. Othello was the first black tragic hero on the English stage, appearing at a time when England started to invest in the African slave trade. As a black man, he

exists on the margins of culture. So when Othello says of Desdemona, “When I love thee not, chaos is come again” (with chaos, for a Renaissance audience, being the ultimate nothingness), we understand the stakes of fidelity for him.

Incited into jealousy by Iago, Othello begins to see his own skin as a sign of his degradation: “My name, that was as fresh / As Dian’s visage, / is now begrimed and black / As mine own face,” he declares. Othello begins to view his own marriage as unnatural and out of place. The logical extreme of this view culminates in Othello’s final poignant suicide speech, where he splits into two identities: the insider Christian hero and outsider enemy. In his final moments, Othello imaginatively converts the violence of the bedroom into a remote battlefield in the Middle East. Attempting to prove himself a war hero (rather than a wife-killer), Othello ends up alienating himself as the stranger-infidel he has so courageously fought.

Othello is perhaps Shakespeare’s most anti-theatrical play, the text that most graphically portrays the devastating effect of believing in a reality shaped by

words, performances and images—by what one character calls “false gazing.” In making Othello conjure tortuous mental images of his wife as adulterous (and crediting these illusions as true), Iago becomes the consummate playwright, actor, and director—someone able to weave an alternate reality for those around him. He transforms a mundane and domestic stage prop—a handkerchief—into “ocular proof” of infidelity. He uses illusions to estrange the familiar.

Not only has the household ceased to function ethically and socially, but its dream of inclusion is shown to be especially dangerous for women and racial outsiders.

In a play whose first act meditates on the role of home for establishing kinship and social place, the final scene shows a wife refusing home as a place vulnerable to poisonous fantasies. Not only has the household ceased to function ethically and socially, but its dream of inclusion is shown to be especially dangerous for women and racial outsiders. Belonging, being housed, having a place: *Othello* brilliantly uncovers the fragility of these desires in a world where home is as illusory as theater. ■

Yet with some poetic justice, the handkerchief is the one smoking gun that unravels Iago’s web of fictions and reveals the truth at the conclusion. Disclosing Iago’s manipulation of the handkerchief, Emilia—Desdemona’s maid and Iago’s wife—emerges as the play’s unexpected hero. Standing defiantly by the dead Desdemona, she calls for justice even at the threat of death. How does Shakespeare present her heroism? As a new and improved vision of domesticity. When Iago commands, “I charge you get you home,” Emilia boldly declares, “Perchance, Iago, I will ne’er go home.”

Previous page: scenic rendering by Alexander Dodge
Above: Cast of *Othello* in rehearsal; photo by Liz Lauren

steppenwolf

**“The best play
of the year”**

—New York Magazine

Winner of the 2014 Pulitzer Prize for Drama

Three underpaid movie house employees argue about classic cinema while attempting true connection in this funny, moving and mesmerizing piece of theater.

By **Annie Baker** Directed by **Dexter Bullard**

February 4 – May 8, 2016

Tickets start at just \$20 | steppenwolf.org | 312-335-1650

Corporate Production Sponsors

Ameriprise
Financial

PEAK 6

razorfish™

TWO-TIME TONY AWARD WINNER
PATTI LUPONE
IS HELENA RUBINSTEIN

TWO-TIME TONY AWARD WINNER
CHRISTINE EBERSOLE
IS ELIZABETH ARDEN

WAR Paint

A WORLD PREMIERE MUSICAL
ABOUT TWO LEGENDARY BUSINESS TITANS—
AND THEIR INFAMOUS RIVALRY.

BOOK BY
DOUG WRIGHT

MUSIC BY
SCOTT FRANKEL

LYRICS BY
MICHAEL KORIE

DIRECTED BY
MICHAEL GREIF

STARTS JUNE 28

TICKETS GO ON SALE FRIDAY, FEBRUARY 26 AT 10AM

GoodmanTheatre.org/WarPaint
FOR GROUPS 15+: 312.443.3820

THEATRE
GOODMAN

Major Corporate Sponsor

CHASE | J.P.Morgan
Major Corporate Sponsor

ComEd
Official Lighting Sponsor

ARCADIA

WRITTEN BY **TOM STOPPARD**

DIRECTED BY ARTISTIC DIRECTOR **MICHAEL HALBERSTAM**

PICTURED: CHAON CROSS AND SCOTT PARKINSON. PHOTO BY SAVERIO TUGLIA.

BEGINS MARCH 16

WRITERSTHEATRE.ORG | 847-242-6000

INAUGURAL SEASON SPONSOR

MAJOR CORPORATE SPONSOR

OFFICIAL LIGHTING SPONSOR

SUPPORTED IN PART BY

WT
WRITERS
THEATRE

JOIN US FOR THE INAUGURAL
PRODUCTION IN OUR NEW HOME
AND THE 100TH IN OUR HISTORY!

Deborah Staples is

HAMLET

At the Illinois
Shakespeare Festival
"Best Kept Secret in Illinois" - *Trip Advisor*

2016 Season

Twelfth Night

Hamlet

Peter and the Starcatcher

Festival runs July 5-August 13, 2016

Weekend packages available

www.IllinoisShakes.com

ILLINOIS
SHAKESPEARE
FESTIVAL

GIVE LIFE TO GREATNESS

YOUR GIFT...

- Introduces Shakespeare to the next generation through extraordinary productions.
- Underwrites award-winning education programs.
- Supports Chicago Shakespeare in the Parks, free for all.
- Brings the world's greatest theater artists to Chicago.

THREE EASY WAYS TO MAKE YOUR GIFT

chicago
shakespeare theater
on navy pier

- ✈ www.chicagoshakes.com/support
- ☎ 312.667.4952
- ✉ Chicago Shakespeare Theater
800 East Grand on Navy Pier
Chicago, IL 60611

Community Partners

Chicago Shakespeare Theater is honored by the support of these leading business and civic partners, whose generosity demonstrates a commitment to enriching our vibrant Chicago community. We are pleased to recognize these organizations for their dedication to artistic excellence, innovative approaches to enhancing education and impactful community outreach initiatives.

Reflects contributions received between July 1, 2014 and January 21, 2016.

GUARANTORS

\$100,000 & ABOVE

Arc Worldwide
BMO Harris Bank
Boeing
Citadel
ComEd
The Davee Foundation
Dover Foundation
Land O' Frost
Elizabeth Morse Genius Charitable Trust
The John D. and Catherine T. MacArthur Foundation
Robert R. McCormick Foundation
Pritzker Military Museum and Library
Harold and Mimi Steinberg Charitable Trust

BENEFACTORS

\$50,000-\$99,999

Allscripts
Allstate Insurance Company
Paul M. Angell Family Foundation
A. N. and Pearl G. Barnett Family Foundation
BlueCross BlueShield of Illinois
Exelon
Food For Thought Catering
Julius Frankel Foundation
ITW
JLL
KPMG LLP
National Endowment for the Arts
Polk Bros. Foundation
The Shubert Foundation
Strategic Hotel Capital, Inc.

SUSTAINERS

\$25,000-\$49,999

Bartlit Beck Herman Palenchar & Scott LLP
Helen Brach Foundation
The Brinson Foundation
Bulley & Andrews
Chicago Shakespeare Theater Fund at
The Chicago Community Trust
The Crown Family
Lloyd A. Fry Foundation
GCM Grosvenor
The Grover Hermann Foundation
Illinois Arts Council Agency
JPMorgan Chase & Co.
Kirkland & Ellis LLP
Madison Dearborn Partners
MetLife Foundation
Northern Trust

\$25,000-\$49,999

(continued)

Nuveen Investments
The Pauls Foundation
Prince Charitable Trusts
PwC
Razny Jewelers
Searle Funds at The Chicago Community Trust
Shakespeare in American Communities
Skadden, Arps, Slate, Meagher & Flom LLP
The Sun-Times Foundation/The Chicago Community Foundation
Anonymous

\$10,000-\$24,999

American Express
Baxter International Inc.
Elizabeth F. Cheney Foundation
Chicago Title and Trust Company Foundation
Clark Hill PLC
The Field Foundation of Illinois
Goldman, Sachs & Company
John R. Halligan Charitable Fund
Harris Family Foundation
The Irving Harris Foundation
HMS Media, Inc.
K&L Gates LLP
Mazza Foundation
McDonald's Corporation
Newcastle Limited
PNC
The REAM Foundation
The Rhoades Foundation
Ropes & Gray LLP
S&C Electric Company
Phil Stefani's Children's Foundation
Titan Media
Ventas
Wintrust

\$5,000-\$9,999

Accenture
Beecken Petty O'Keefe & Company
Butler Family Foundation, Hugh and Karen Butler Connell
CME Group
Chicago Public Media
Dr. Scholl Foundation
The James Huntington Foundation
The Libra Foundation
NIB Foundation
Reed Smith LLP
Charles and M. R. Shapiro Foundation, Inc.
The Siragusa Foundation
William Blair & Company
Anonymous

\$1,000-\$4,999

Avison Young
Blum-Kovler Foundation
Broco Partnership
CDW
Chicago Creative Works
MB Financial, Inc.

Shakespeare Society

Members of the Shakespeare Society provide vital annual support to sustain Chicago Shakespeare Theater's mission. The commitment of these steadfast individuals helped to build a home for Shakespeare in Chicago that has endured for the past quarter-century. We are deeply grateful for their extraordinary investment in the Theater's guiding principles to serve as a cultural leader, citizen and ambassador for our city.

Reflects gifts received between July 1, 2014 and January 21, 2016.

\$100,000 & ABOVE

Eric's Tazmanian Angel Fund
Raymond and Judy McCaskey
Burton X. and Sheli Z. Rosenberg
Timothy R. Schwertfeger and Gail Waller
Donna Van Eekeren Foundation

\$50,000-\$99,999

Joyce Chelberg
Mr. Nelson D. Cornelius*
Jan and Bill Jentes
Anna and Robert Livingston
Peter and Alicia Pond
Richard W. Porter and Lydia S. Marti
John W. and Jeanne M. Rowe
Barbara and Barre Seid Foundation
Anonymous (2)

\$25,000-\$49,999

Ada and Whitney Addington
Julie and Roger Baskes
Duane and Susan Burnham
Doris Conant
Mr. and Mrs. Lester Crown
Jeanne Ettelson
Harve A. Ferrill
Michael and Jacky Ferro
Sonja and Conrad Fischer
Barbara and Richard Franke
Virginia and Gary Gerst
John and Judy Keller
Anstiss and Ronald Krueck
Anne E. Kutak
Malott Family Foundation
Barbara Molotsky
Madhavan and Teresa Nayar
Mark Ouweleen and Sarah Harding
Sheila Penrose and Ernie Mahaffey
Paulita Pike and Zulfiqar Bokhari
Merle Reskin
Glenn and Danielle Richter
Mr. and Mrs. Patrick G. Ryan
The Segal Family Foundation
Gayle and Glenn R. Tilles
Pam and Doug Walter
Ray and Donna Whitacre

Individual Contributors

Thanks to the contributions of CST's family of donors, we can continue to delight audiences in Chicago and around the world through our trademark approach to theater that is inspired by the spirit of Shakespeare. Annual donations offset the substantial expense of producing theater of uncompromising quality and ambition. In recognition of the enhanced level of support provided by our Bard Circle donors of \$1,000 or more, CST provides exclusive privileges and behind-the-scenes access.

Reflects gifts received between July 1, 2014 and January 21, 2016.

BARD CIRCLE AMBASSADORS \$10,000-\$24,999

Mr. and Mrs. Nicholas C. Babson	Elizabeth Yntema and Mark Ferguson	The Jaquith Family Foundation	Rose L. Shure*
Frank and Kathy Ballantine	Jim and Karen Frank	Mr. and Mrs. Michael Keiser	The Solomon Family
Kate Blomgren	James and Brenda Grusecki	Mr. and Mrs. Richard A. Kent	Harvey and Mary Struthers
The Robert Thomas Bobins Foundation	Hill and Cheryl Hammock	Lew and Susan Manilow	Mr. and Mrs. Richard L. Thomas
Thomas L. and Cairly S. Brown	Caryn and King Harris	Bob and Becky McLennan	Mr. and Mrs. William J. Tomazin, Jr.
Mr. and Mrs. Allan E. Bulley III	Kathryn Hayley and Mark Ketelsen	Edward and Lucy R. Minor Foundation	Joan and Jack Wing
Yasmina and Brian W. Duwe	Pati and O.J. Heestand	Robert and Annabel Moore	Ronald and Geri Yonover
S.M. Evans*	David Hiller	Christopher O'Brien	Anonymous (2)
	Stewart Hudnut and Vivian Leith	Stephanie Pope	
		Sal and Nazneen Razi	

BARD CIRCLE FELLOWS \$5,000-\$9,999

Mr. and Mrs. Brit J. Bartter	Deborah Gillespie	Margaret and Steven McCormick	Dr. and Mrs. James Scheffler, M.D.
Janice and Philip Beck	Ethel and Bill Gofen	Alfred McDougal and Nancy Lauter McDougal	Karla Scherer
Joan and William J. Brodsky	Joan J. Golder	Charitable Fund	Judy and David Schiffman
Barbara and Jim Bronner	Richard and Mary L. Gray	Amanda and Jess Merten	Earl and Brenda Shapiro Foundation
Fund of the Yampa Valley Community Foundation	Joan M. Hall	Ellie and Bob Meyers	Robin L. and Timothy D. Sheehan
Patrick Richard Daley	Criss Henderson	Mr. and Mrs. James F. Miller	Chuck Simanek and Edna Burke
The Hon. Richard M. Daley	Ken Hitz	Mike and Adele Murphy	Dick Simpson
Robert Dohmen	Bill and Vicki Hood	Linda and Dennis Myers	Eric Q. Strickland
Shawn M. Donnelley and Christopher M. Kelly	Elizabeth Raymond and Paul Hybel	Dr. Martha Nussbaum	Marjorie and Louis Susman
Theodore Eckert Foundation	Fruman, Marian and Lisa Jacobson	Dennis Olis	Anne and William Tobey
Mr. and Mrs. Philip L. Engel	Reinhardt H. and Shirley R. Jahn Foundation	Cathy and Bill Osborn	Howard J. Trienens
Kevin and Joan Evanich	Christie and John Kelly	Mr. and Mrs. John Patience	Dan and Patty Walsh
Michael Fain and Judith Barnard	Klaff Family Foundation	Mr. and Mrs. Charles R. Patten, Jr.	Linda and Jeffrey Wolfson Family Foundation
Nellie and Sheldon Fink	Chase and Mark Levey	John and Betsey Puth	Youngblood Executive Services, LLC
Mimi and Bud Frankel	Jane and Richard Lipton	Ingrid and Stanley Razny	Anonymous (4)
J. Friedman	Michael Charles Litt	Richard and Donna Rosenberg	
Barbara Gaines	Jan and Craig Mahlstedt		
Christa and Greg Gallopoulos	Matthew D. Maxwell		

BARD CIRCLE PATRONS \$2,500-\$4,999

James L. Alexander and Curtis Drayer	Richard and Ann Carr	John Edelman and Suzanne Krohn	Kimberlee S. Herold
Catherine Allegra	Patricia Cox	George Engeln and Denise Stewart	Hon. Doris B. Holleb
Doris Elizondo Alvarado	Mark and Connie Crane	Marie and Michael Evans	Sheldon Holzman
Trish and Bob Barr	Keith S. Crow and Elizabeth Parker Crow	Honey Lynn Goldberg	James and Mary Houston
John W. Barriger	Carl Cucco and Blythe Lee	Jennifer and Isaac Goldman	Dick and Lou* Hurckes
Drs. Gregory Boshart and William Lawrence	Judy and Tapas K. Das Gupta	Sue and Melvin Gray	Kirk and Cheryl Jaglinski
Stephen C. and Patricia B. Carlson	Phillip and Marsha Dowd	Gene and Nancy Haller	Greg and Carol Josefowicz
	Bruce and Marnie Duff	Vallie and Frederick Henry	Judith L. Kaufman
			Jen and Brad Keck
			Sanfred and Nancy Koltun

*deceased

Mr. and Mrs. Ted Langan
Helen Marlborough and
Harry Roper
The Howard and Kennon
McKee Charitable Fund
Pamela G. Meyer
Catherine Mouly and LeRoy
T. Carlson, Jr.
Ros and David Parry
Mona Penner
Andra and Irwin Press
C. James and Karen Prieur
Mr. and Mrs. Bruce Rauner

Bruce and Ellen Rodman
Ann and Robert Ronus
Deborah and Jeffrey S. Ross
Michael W. Rude
Bruce Sagan and Bette
C. Hill
John M. Savko and Deborah
J. Hodges
Bonnie and Roger Schmidt
The Schroeder Foundation
Patricia and David Schulte
Barbara and Joe Sedelmaier
Kenneth Sharigian

Brian and Melissa Sherman
Louis and Nellie Sieg Fund
Michael and Linda Simon
Michael and Sharon Sloan
Mr. and Mrs. Gregory D.
Smith
Mr. and Mrs. William Staley
Stan and Kristin Stevens
Donna M. and Thomas H.
Stone
Dr. and Mrs. Peter W.
Stonebraker

Eileen Sweeney and Joe
Lauck
Mr. Gilbert Terlicher
Mrs. Vernon B. Thomas
Richard and Elaine Tinberg
John and Maribeth Totten
Vic and Bonnie Vickrey,
VOA Associates Inc.
Charles Wert
David and Linda Wesselink
Jon and Jennifer Zindel
Anonymous (2)

BARD CIRCLE PARTNERS \$1,000-\$2,499

Laura and David
Abrahamson
Mr. and Mrs. William
Adams IV
James and Sheila Amend
Mrs. John Andersen
Dalia and Jurgis Anyas
Mr. and Mrs. Brian S.
Arbeter
Mr. and Mrs. Gilberto
Arias, Jr.
Jonathan and Katrina Arthur
Peter and Lucy Ascoli
Carey and Brett August
Edgar H. Bachrach
The Baila Foundation
Pamela Baker and Jay R.
Franke
Edward Banas
Michael and Mary Baniak
Daniel and Michele Becker
Michael and Diane Beemer
Bruce Bellak
Leigh and Henry Bienen
Richard and Heather Black
Mr. and Mrs. Andrew K.
Block
Mr. and Mrs. Philip D.
Block III
Stephen and Jacquelynn
Bossu
Ms. Francia Harrington and
Mr. Vern Broders
Dirk Brom and Kim Russel
Rachel Bronson and John
Matthews
Douglas R. Brown
Suzanne and John Brubaker
Linda and Michael Welsh
Buck Creek Fund
Brian Burrows and Penny
Kahan
Susanne Bush-Wilcox
Lucy Butler
Mildred L. Calhoun and
Joseph U. Schorer
Marion A. Cameron
Stephen and Adra Campbell
Dr. and Mrs. David R.
Campbell
Michael L. Cardinale and
Autumn L. Mather
Marcy Carlin
Dr. Robert W. Carton
Antonio Casanova and
Megan Ledbetter

Trisha Cassidy and Andrew
Wycislak
Ed Caveney and Courtney
Thomas
Robert A. and Iris J. Center
Larry and Julie Chandler
Stanley D. Christianson
Jane Christino and Joseph
Wolnski
Rev. Dr. Jane A. Clark and
Mr. Michael A. Clark
Keith and Barbara Clayton
Steven Cohen and Michael
Godnick
Bill and Alexandra Cole
George and Minou Colis
Marge and Lew Collens
Jane and John Colman
The Colmar Foundation
Tuey and Karen Connell
Jeannine Cordero and David
Kolin
Lawrence Corry
Mr. and Mrs. William A. Crane
Christina and Bryan Cressey
Michael F. Csar
Charles Custer
Kent and Liz Dauten
Nancy Dehmow
William DeWoskin and
Wendy S. Gross
Amina Dickerson
Leigh Diffay and Mary Ann
Angle
Roberta S. Dillon
Wendy Doniger
Mary Donners Meyer
David and Eileen
Donnersberger
Carole and Peter Doris
Dr. and Mrs. James L.
Downey
Joan Govan Downing
Ingrid and Rich Dubberke
John Duncan and Anita
Sara
Drs. George Dunea and Sally
Dunea
Kathy Dunn
Eldred DuSold
Phil and Phyllis Eaton
Katharine Egan
Donald and Deanna Elliott
Deborah and Cody Engle
Patti Eylar and Charlie
Gardner

Elizabeth Lidd Factor, Esq.
Jeff Farbman and Ann
Greenstein
E. Brooke Flanagan
Susan F. Flynn
Henry and Frances Fogel
Ms. Lucinda Fox and
Mr. John Mancini
Rhoda and Henry S. Frank
Willard and Anne Fraumann
Patricia and Martin Freeman
Kim and Greg Frezados
Mr. and Mrs. Abel Friedman
Sharon and Richard Fritz
Dr. and Mrs. Willard Fry
Jack Fuller and Debra
Moskovits
Paula and Michael Furst
Edith B. Gaines
J. Patrick and Anne M.
Gallagher
Mr. and Mrs. Robert J. Gareis
Stephen and Elizabeth Geer
Lolly and John E. Gepson
Suzanne and Frank Gerlits
Joyce and Allen Gerstein
John F. Gilmore
Mr. and Mrs. James J. Glasser
Judith Goldberg
William and Anne Goldstein
Gordon and Nancy
Goodman
Jim Goodridge and Joan
Riley
Stuart Graff and Robert
Chambers
Linda D. and Craig C.
Grannon
Michael Greenwald
Jill and David Greer
Elizabeth Gregory and
Michael Serritella
Mary E. Hafertepe
Julie Hall
Robert Hanlon and Barbara
MacDowall
Mac Hansbrough and Lou
Ivey
Mr. and Mrs. Mark B. Hanson
Kathy Harrington and
Charlie Moles
Dr. Robert A. Harris
Dorothy and Richard Harza
Kristen Elizabeth Hayes
Howard Heath
Janet and Bob Helman

Donald E. Hilton and John
Buscemi
Gail and Tom Hodges
Elizabeth Hogan and Louis
Chan
Hon. Doris B. Holleb
Jim and Deborah Hopkinson
Nancy M. Hotchkiss
Patricia J. Hurley
Leland Hutchinson and Jean
Perkins
Terrell and Jill Isselhard
Pam and Paul James
Paul Davis Jenkins
Justine Jentes and Dan
Kuruna
Claudia and Rick Johnson
Russell N. Johnson
Lynn and George Jones
Eric and Laura Jordahl
Ms. Susan M. Junkroski
Mr. and Mrs. Gabriel Kain
Dr. Claudia Katz
Mr. and Mrs. Richard Kiphart
The Kochanek Family
Joan and Richard Kohn
The Koldyke Family Fund
James and Carolyn Krause
Mr. and Mrs. Fred Krehbiel
Michele Kurlander
Patrick R. Lagges
Mr. and Mrs. Fred Lane
Mr. and Mrs. Eric Larsen
Bradley Larson
Susan and Richard Lenny
Joanie and Richard Leopold
Barry Levenstam and
Elizabeth Landes
Benita Levy
Collin and Andrew Levy
Diane v. S. and Robert M.
Levy
The Bookie's Paperbacks
& More
Mark Liberson
Mrs. Carole F. Liebson and
Dr. Philip R. Liebson
Robert B. Lifton and Carol
Rosofsky
Valerie Kolis and Peter
Livaditis
Diane and Bill Lloyd
James and Nancy
Loewenberg
John H. Long and Nona
Harrison Long

Jim and Kay Mabie
Martha and John Mabie
Charlene and Gary
MacDougal
Barry and Mary Ann
MacLean
Mary and Larry Mages
Paula and Jeffrey Malak
Kevin Malone and Frank
Labaty
Naja Maltezos
Lisa Runnells Markham
Faye Marlowe
Roland and Adele Martel
Doretta and Robert Marwin
William Mason and Diana
Davis
Judy and John McCarter
Mr. John F. McCartney
Michael McCaslin and Patrick
Ashley
Rajalaxmi S. McKenna
Douglas McLemore and
Judith Rittenhouse
Withrow W. Meeker
Swati and Siddharth Mehta
Bill Melamed and Jamey
Lundblad
Helen Melchor
Mr. and Mrs. Gregory
Melchor
Sandra and Bernie Meyer
Dana M. Mikstay
Judith and Robert Miller
Mr. and Mrs. Henry C. Mills
Dr. Marilyn Mitchell
David Mordini and Jerome
Fitzgerald
Corinne Morrissey
Sandra L. Mueller
Howard and Sandra
Nagelberg
John and Susan Naughton
Dr. Susan Nedza and
Dr. Oswaldo Lastres
Hope G. Nightingale and
David Ellis

COLLEAGUES \$500-\$999

Karen Alexander
Dominic and Kathryn
Allocco
Robert W. Andersen and
George P. Schneider
Ms. Carol L. Anderson
Robert C. Anderson
Drs. Andrew and Iris
Aronson
Pamela C. Atkinson
Richard K. Baer, M.D.
Katherine A. Balek
Bonnie A. Barber
Peter Barrett
Barbara Barzansky
Sandra Bass
Gregory Batton and Carol
Constantine
Ron Bauer Design Inc.
Simeon Peebler and Kirsten
Bedway
C. Bekerman, M.D.
Joan Israel Berger

John and Janis Notz
Mr. and Mrs. Bernard
Nusinow
James F. Oates* and Adam
Grymkowski
Bill and Penny Obenshain
Mr. and Mrs. Lee Oberlander
Mr. and Mrs. James J.
O'Connor
Barbara and Daniel O'Keefe
Sarah and Wallace Oliver
Sara O'Neal
Oscar and Linda Orellana
Jonathan F. Orser
Dr. John O'Toole and Dr.
Kristin Walter
Mr. and Mrs. Bruce Ottley
George and Peggy
Pandaleon
Grayce Papp
Drs. Allen L. and Georga
Parchem
Robert K. Parsons and
Victoria J. Herget
Lanny and Terry Passaro
Jenny and Scott Pattullo
Wendy and Hank Paulson
William L. Paunan
Thomas Pawlik and Ava
Cohn
Michael Payette and George
Mariner
Theodore and Harriette
Perlman
Sandra Perlow
Steven Plevin
Victoria Podesta and Rick
Ackery
Richard and Charlene
Posner
Dr. and Mrs. Richard A. Prinz
David and Valeria Pruett
Wendy and Jeffrey Puglielli
Lynne and Allan Reich
William and Louise Robb
William C. Roberts, Jr.
Edmund and Carol Ronan

Barbara and Ed Roob
Alexander and Anne Ross
Dr. Abbie Helene Roth and
Sandra Gladstone Roth
Bob Kunio and Libby Roth
Martha Roth and Bryon
Rosner
Kate and Ron Rother
Joseph O. Rubinelli, Jr.
Jane Nicholl Sahlians
Angelique A. Sallas, Ph.D.
Bettylu and Paul Saltzman
Larry Salustro
Robert P. Schaible
April and Jim Schink
David and Stephanie
Schrodt
Deborah and George Schulz
Erich and Judy Schwenker
Judy and Thomas Scorza
Maryellen and Thomas Scott
Richard and Betty Seid
Dr. Mridu Dore Sekhar
Jan and Emanuel Semerad
Andrew H. Shaw and Martha
A. Peterson Charitable
Fund
The Ilene and Michael Shaw
Charitable Trust
Richard Neville and Karen
Shields
Jack Siegel and Evelyn
Brody
Craig Sirls
Dina Smeltz
Gail and Russell G. Smith II
Kathleen and Brian Spear
Deborah Spertus
David and Ingrid Stallé
Dawn Stanislaw
Mr. and Mrs. Harrison I.
Stears
Cheryl Steiger and Kevin
Noonan
Nikki and Fred Stein
Roger Stein and Jill Deutsch
Charles F. Stencil

Thomas Clancy and Dana
Green
Ms. Monique Clarine
Timothy and Theresa
Coburn
Ann Cuniff
Charlotte and Lawrence
Damron
Marilyn Darnall
Lisette and Richard Davison
Wilma and Michael Delaney
Mr. Paul Dengel and
Ms. Paula J. Morency
Jim and Melissa Donath
Kristin Drutchas
Dr. and Mrs. W. Brian Duffy
Jennifer and Peter Dunne
Thomas and Martha Dwyer
Barbara and John Eckel
Melanie Ehrhart
Mary Elson
Thomas and Pat Erickson
Dr. Brenda Eriksen

Nancy and Bruce Stevens
Liz Stiffel
Robert S. Stillman
Mrs. Ellen Stone Belic
Susan R. and John W.
Sullivan Foundation
Paul Svoboda
Sandra Sweet
Harrison and Marilyn
Tempest
Lawrence E. Timmins Trust
Philip and Becky Tinkler
Stephanie and John Tipton
Joanne Troutner
Gary Tubb
Brady Twiggs
Henry and Janet Underwood
Gretchen W. Vacendak
Anne VanWart and Michael
Keable
Mr. and Mrs. Todd Vieregg
Mr. and Mrs. Clark L. Wagner
Mary Kay Walsh
David Wasserman, M.D.
Mrs. Frona Daskal Weaver
Mrs. Susan Weber
Marco and Joan Weiss
Brian and Sheila Whalen
Mrs. Henry P. Wheeler
P. Wheeler
Lisa and Randy White
Stuart and Diana Widman
Brooks W. Wilkinson, M.D.
Carol Williams
Doug Wilson
Duain Wolfe
Dr. Ada Woo and Dr. William
Ching
Steve and Arna Yastrow
Paul and Mary Yovovich
Stephanie Zabela and Jamie
Obermeier
Deborah and Robert Zeller
Ann Ziegler
William Ziemann
William R. Zimmer, M.D.
Anonymous (10)

Drs. Ron and Judy Eshleman
Mr. and Mrs. John Fazli
Polly Fehlman
Terry Yale Feiertag and
Judith Feiertag
Karen and Chris Felix
James and Joan Fencil
Madeleine Fern
Amy Fielek
Ms. Jean P. Fischer
Peter Fischer and Joanne
Roddy Fischer
Lois Farrell Fisher
Grant and Karla Fitch
Joan Flashner
Marcia L. Flick
Adrian Foster
Suzanne F. Fox
Judith R. Freeman
Charles Gately and Barbara
Marder-Gately
Susan Mabrey Gaud
Arlene and Camillo Ghiron

Jack and Jeanne Gilbert
Mr. and Mrs. John Ginascol
Rabbi Samuel Gordon
Dr. Evalyn Grant and
Dr. Clifford Kavinsky
Tasha, Alexander, and
Andrew Grant
Jack and Donna Greenberg
Charles Grode
Harsha and Susan Gurujal
Ms. Waverly Hagey-Espie
Steve and Debbie Hallsey
John Hardi, Ph.D. and Paul
Ganzotto
Marcia and Glenn Harer
Tom Harris
Jill Hartman
Lois and Marty Hauselman
Mary J. Hayes
James and Anne Heger
Raynelle F. Heidrick
Rose C. Heim
Diane Henry
Ms. Nancy Heskin
Mr. and Mrs. Mark C. Hibbard
Mrs. Mary P. Hines
Sherry and Arnold Hirsch
Brian Horwood and Mary
Beth Berkoff
Karen and Tom Howell
Joseph and Gina Jahrke
Mr. John Jendras and
Ms. Judith A. Paice
Reena and Sajiv John
Christopher and Nancy
Johnson
Drs. Michael and Abhilasha
Jones
JS Charitable Trust
Jerry and Judy Kaufman
B. Michael and Laura Kelly
Debra and Chuck Kent
Kathryn and Bill Kerr
Ms. Krystyna Kiel and
Mr. Alexander Templeton
Frank and Katherine Kinney
Jay Kloosterboer and
Barbara Zicari
Paul and Raye Koch

Lisa Kohn and Harvey
Nathan
Kevin A. and Joanne C.
Krakora
Carol L. Kutak
John and Ruth Kyle
Mark and Jennifer Landolt
Lew and Laurie Leibowitz
Carolyn S. Levin
Fran and Chuck Licht
Jim and SuAnne Lopata
Michael and Karyn Lutz
Family Foundation
Mr. Richard C. Lyman
Elizabeth Malloy and Jim
Maxwell
Patricia Malloy
Steve and Lynn Mattson
Ted and Almeda Maynard
Peter McDonald
McMillan and Associates
Terry J. Medhurst
Judith Meguire
Jonathan and Jill Meier
Ernst Melchoir
Mr. and Mrs. John Merritt
Daniel Meyer
Jane Meyer
Art and Linda Milton
Robert and Lois Moeller
Mr. and Mrs. James Montana
Mr. and Mrs. R.L. Moody
Mr. and Mrs. Charles J.
Moore
Rick and Joyce Morimoto
Heather Morrison
Milan and Shannon Mrksich
Gerald and Maia Mullin
Blair and Becky Nagel
Judith E. Neisser
Catherine Nessinger
George and Paula Noble
Marcia Northrup La Barge
Dr. Gerard F. Notario
John and Pat O'Brien
Jim and Sharon O'Sullivan
Ilene Patty and Tom Terpstra
Margaret Pendry
Carol Pennel

Carol and Larry Pflederer
Kathleen Picken
Karen Pierce and Carey
Weiss
Carl and Barbara Plochman
Michael and Christine Pope
Ronald Puszynski
Abdul and Rita Qaiyum
Norm and Helene Raidl
Mr. and Mrs. John Raitt
Roger Rathunde
Polly and Kenneth Rattner
Mr. and Mrs. Gregg Revak
Ms. Elspeth Revere
Cil and Deever Rockwell
Patricia and Charles Root
William D. Ross
Doug and Lisa Rosskamm
Heidi S. Rothenberg
Norman J. and Alice E.
Rubash
Patricia Rywak
Richard and Susan Sanders
Richard Angelo Sasso
Susan Schaalman and
Charlie Shulkin
Heidi Schellman and
Stephen Wolbers
Dr. Nancy Schindler and
Mr. Jon Schindler
Karen and Frank Schneider
Dr. Nicholas Schneider and
Angela Schneider
Mr. and Mrs. Richard J. L.
Senior
James Shaeffer and Lynn
Hughitt
Susan H. and Robert E.
Shapiro
Mr. William H. Sharp
Bev Shaw Hayford
John and Kay Shaw
Linda S. Siegel
Michael Singer and Marcy
Posner
Mr. William Singer and
Ms. Joanne Cicchelli
Peter Siragusa and Pam
Marsden-Siragusa

Diane Smith
Matthew Smith
Melissa and Chuck Smith
Joan Sorensen
Bryan and Cathy Sponsler
Sue E. Stealey
Cynthia Steimle
Mr. and Mrs. Steve
Steinmeyer
Carol D Stein and James
Sterling
Susan and Roger Stone
Sylvia and Joe Stone
George Streeter
Christyne Demos
Lois and Richard Stuckey
Sara E. Sumner
Susan and Barry Sussman
Jerry Szatan and Katherine
Abbott
Pamela Thomas and John
Ladley
Michele Thomure
Mrs. Jennifer and Mr. Danile
Toledo
James M. and Carol D. Trapp
Edith and Edward
Turkington
Dr. Venu Vasudevan and
Sheryl Skifstad
Kristen Vehill
Linda Vertrees
James Vlaming and Elfrieda
Vlaming
Courtney Voda
Carol and James Vondale
Todd and Sharon Walbert
Chloe and Angus Watson
Richard and Karen Weiland
Sherrie Weiss
Steve and Bonnie Wheeler
Barbara Williams and Martin
Perry
Gary and Modena Wilson
Ms. Yasmine Winkler
Harold Woodman
Abbott and Teana Wright
Anonymous (11)

Sam and Shirley Bianco
John, Kathy and Eric Biel
Noel and Shirley Biery
James B. Bishop
M.J. Black and Mr. Clancy
Ms. Lynne Blanton
Dr. Thomas Pritchett Bleck
Dennis and Sharon Blevit
Elizabeth and David
Blinderman
David and Linda Blumberg
Elyse Bluth and Andrew
Kling
Lorenz Boehm
Michael and Yolanda Boin
Joseph and Sally Boniecki
Gregory and Rosalie Bork
Samuel Bowen
Robert and Susan Bowker
Betty and Bill Boyd
Michael and Kate Bradie

Jaros Brashares
Ms. Ann Bratton
Deborah B. Braxton
Karen Breen Elia and Louis
M. Elia
Richard H. Brewer and Mary
Ann Schwartz
Robert and Joell Brightfelt
William Bronec, CPA
Jean M. Broom
Larry and Susanne
Broutman
Shannon and David Brown
Derek Brown and Emily
Iverson
Mr. and Mrs. George M.
Brown
Linda and Terry Brown
T. P. Brown
Nancy and John Buchanan
Chris Bucko and Eva Wu

Howard and Moira Buhse
John M. Burke
John Craig and Lauren
Burke
Dr. Susan Burland and
George Plumb
John Byrd
Anne Cadigan
Sandra Carman
Sharon L. Carr
Carruthers Family
Constance K. Casey
Christine Chakoian and John
Shustitzky
Stewart Chapman
Dr. Ira and Mrs. Carol
Chasnoff
Ms. Cynthia Cheski and
Rev. Scott Elliott
Thomas E. Chomicz
Alice and Bob Chrismer
Mike Charles Christ
Connie E. Connell
Ms. Nancy Raymond Corral
Kim and Vera Cory
Roy Cowell
Chrissy and William Cox
Heather and Dan Creamean
Rosemary Crowley
Pauline K. and J. William
Cuncannan
Judy and Philip Curley
Barbara Flynn Currie
Julie Cutter
Jim and Ellen Dalton
Beth Van Damme
Ms. Roxanne J. Decyk
Gwen and David Dejong
Dr. Michele M. Del Signore
and Stefan Noe
Gregory Desmond and
Michael Segobiano
Robyn Dessaure
Donald Deutsch
Joseph Ditoro
Paula and Ronald Domskey
Debra and Jim Donahugh
Ms. Bernice Dorig
Ellen E. Douglass
Dr. Deirdre Dupré and
Dr. Robert Golub
Mr. and Mrs. Jose Duran
Dorne and Stephen
Eastwood
Mr. and Mrs. Bruce Ebel
Robert Edger, M.D.
Scott Edmiston
Chris and Larry Eggan
Salli H. Eley
Macki and Paul Ellenbogen
Phyllis W. Ellis
Grace and Thomas Ewert
Ms. Connie Fairbanks
Edith and Gerald Falk
Dr. Kate Feinstein
Sandra Latal Felker
Nancy Felton-Elkins
Jack Ferrero
Carol Fessenden
Jackie Finch and Jim Jepsen
Leslie Fineberg
Jill and Timothy FitzSimons

Kathleen Flanagan
David B. Flax
James and Margaret
Foorman
Mrs. A. E. Staley III
Judith Fox
Matthew and Amanda Fox
Timothy and Janet Fox
James and Silvia Franklin
Martin Friedman and Peggy
Casey-Friedman
Dan and Jeannie Frey
Maureen and Richard
Fruhwirth
Ted Fullerton and Christine
Cugino
Alexis Funches
Barb Gam
Denise Michelle Gamble
Les and Katrina Garner
Mr. and Mrs. Malcolm Gaynor
Dick and Janice Geddes
Susan Geffen and Arthur
Reich, Founders
Ms. Dawn Gershman
Mr. and Mrs. Michael and
Sally Gibbs
Susan Gibson
Geoffrey Gifford
Zale Glauberman
Ms. Lorana Gleason
Barbara Goering
Jaye and John Golanty
Eunice and Perry Goldberg
Paula and Samuel Golden
Paul Goldstein and Nasrin
Mahani
Michelle and Gerald Gordon
John F. Gordon and Bill
Salvato
Mr. and Mrs. Robert M.
Gordon
Philip and Suzanne Gossett
Tom and Claire Goulding
Catherine Graham and Lili
Gaubin
Ms. Melissa Greenberg and
Mr. Brian Gray
Stella Green
Robyn and David Grossberg
Rebecca Grossman
Ada Mary Gugenheim and
Jon N. Will
Drs. David and Elaine Hacker
Cohen and Hacker
Architects LLC
Barbara Haffner
Glen and Beverly Halbe
Denise and Daniel
Hamburger
Chester and Phyllis
Handelman
Paula Harbage and David
Gillingham
Eileen and Bill Hard
Mark and Lori Harris
Lois and Donald Hartung
Joe Hasman
Jane A. Hawksley
Thomas and Louise Hayden
Sean and Nancy Heffner
Mr. and Mrs. Chris Hehmeyer

James and Sylvia Heim
Tom and Ginny Helm
Leo and Carol Henikoff
Mary Ellen Hennessy
Karen Herbert
Lisette Herin
Jack and Sandra Herman
Catherine and John
Herrmann
Robert Hill and Thea Flaum
Norman Hirsch and Ann
Courter
David Hoffman
Carol and Jeff Holden
Tom and Lynne Holland
Michael J. Hornback
Mr. Edward W. Horner
Karen Horowitz
Vida Hotchkiss
John and Leigh Hourihane
Mr. and Mrs. Stephen G.
Huels
Ms. Mary Huigens
Professor and Mrs. Clark
Hulse
Mr. and Mrs. William
Hummer
Cecily Hunt
Ann Murray and Mike
Hurtubise
David and Karen Hyman
Mr. and Mrs. James Ibers
Jeanette M. Ivankovich
Mr. Harold Jackson
Judy Jackson
Stacy Jakobe
John D. Jawor
Rolfe B. Jenkins
Kelly Lynn Johnson
Steven A. Johnson
Randee and Vance Johnson
Mr. Lawrence L. Jones
Jody and David Jordan
Edward T. Joyce
Ms. Judith Jump
Margaret and Gary
Kachadurian
Daniel and Faye Kachur
Olwyn J. Kane
Mr. and Mrs. James Kargman
Mr. John Katzberger
Carla and Michael Kennedy
Katherine and Kevin
Kenward
Susan Kern, M.D.
Sharon and David Kessler
Ms. Emily Kessler
Kishwar Khalid
Kristine Kinder
M. Barry and Diane
Kirschenbaum
Thomas and Margaret Kittle-
Kamp
Jason Kleiman
Jane and Paul Klenck
Mr. Paul Kleppner
Cheryl and Don Kobetsky
Bill Konczyk and Stan
Conlon
Electra D. Kontalonis
Gina and William S. Korda
Mary Jean Kraybill

Jayna and Barry Kroll
Kumar Foundation
Marty and Sarah Kurtz
Mr. and Mrs. Richard Lamb
W. Edwin and Mary
Langbein
William and Blair Lawlor
Mrs. Frances Lederer
Beth and Christopher Lee
Keep up the good work -
The Lees Family
Deborah Leff
Ruth Lekan
Frank and Joyce Lester
Diana Levin
Laurie and Gerry Levin
Jessica Liefier
Joseph M. Liss
Rose Lizattaga
Mr. David P. Lloyd and
Ms. Suzanne Williams
Sr. and Mrs. S. Dale Loomis
Michael and Lisa LoVallo
Joan Lovell
Mr. and Mrs. Lowum
Jolie Macier and James
Niehoff
Helen and Edward Magid
James L. and Alice Reno
Malone
Michael and Anne Malone
Rose and Joseph Manak
George and Roberta Mann
Deborah B. Manogian
Stephen and Susan Bass
Marcus
Jennifer Marling
Jennifer Martay
Kathleen Martin
Drs. Anette and John Martini
Barbara and John Massey
Steffi Masur
Philip Matsikas
David and Karen Mattenson
Maria and James Mazza
Mr. and Mrs. Paul McCoy
Kelly McCray and Donald
Mays
John and Ann McDermott
William McDermott
Stephen J. and Rita McElroy
Ruth Ann Gillis and Michael
McGuinnis
Rodrick and Yoshie
McIlquham
George and Alice McKann
Marsha McKay
Joan and Jack McLane
Margaret McLaughlin
Ms. Margaret A. McLaughlin
Sandra McNaughton
Gordon and Stephanie
Medlock
Lois Melvoin
Daniel Menitoff
Laurie Merel
Sara and Richard Mesirow
Jim and Ginger Meyer
Dr. Jerrold and Marian
Michaels
Tim Michel and Amy Laiken
Marie B. Miclat

FRIENDS \$250-\$499

Gershen and Sally Abraham
April and Jayde Al-Angary
Ms. Ann Alexander
John and Mary Alukos
Kimball and Karen Anderson
Joan Arenberg
Mareon R. Arnold
Melissa Bacon
Maryanne Baker
Annetta Baldwin and Paul
Kolasinski
Sharon Baldwin
Julius and Judie Ballanco
Randy and Lorraine Barba
Mr. and Mrs. William G.
Barker III
Richard and Lauren Barnett
Sheila Barton Bosron
Martin and Jill
Baumgaertner
Bruce and Kathleen Beavis

Bob, Mary, Grace and
Andrew Beck
Mrs. Elizabeth Becker
Robert and Pamela Becker
Mr. and Mrs. Mark E.
Beeghley
Linda Finley Belan and
Vincent Kinehan
Mr. and Mrs. Donald A.
Belgrad
Melvin L. Belton
Kellen Blair
Jennifer Benson
Dr. and Mrs. James Bevenour
Phyllis and Leonard Berlin
Harriet Bernstein
John Bernstein
Carla and R. Stephen Berry
Jim Best
The Best Family
Adrian D. and Arta Beverly

Sam and Shirley Bianco
John, Kathy and Eric Biel
Noel and Shirley Biery
James B. Bishop
M.J. Black and Mr. Clancy
Ms. Lynne Blanton
Dr. Thomas Pritchett Bleck
Dennis and Sharon Blevit
Elizabeth and David
Blinderman
David and Linda Blumberg
Elyse Bluth and Andrew
Kling
Lorenz Boehm
Michael and Yolanda Boin
Joseph and Sally Boniecki
Gregory and Rosalie Bork
Samuel Bowen
Robert and Susan Bowker
Betty and Bill Boyd
Michael and Kate Bradie

Jaros Brashares
Ms. Ann Bratton
Deborah B. Braxton
Karen Breen Elia and Louis
M. Elia
Richard H. Brewer and Mary
Ann Schwartz
Robert and Joell Brightfelt
William Bronec, CPA
Jean M. Broom
Larry and Susanne
Broutman
Shannon and David Brown
Derek Brown and Emily
Iverson
Mr. and Mrs. George M.
Brown
Linda and Terry Brown
T. P. Brown
Nancy and John Buchanan
Chris Bucko and Eva Wu

Robert O. Middleton
Andrea Miller
Pat and Ronald S. Miller
Sarah J. Miller
Verett Mims
Richard C. Moenning
Antonia Mohs
The Montgomery Family
Steven Montner and Scott Brown
Robert B. Moore
Steven W. Morris
Eric and Rachel Morse
Margaret Moses and Mike Zimmer
Bobbie Mueller
Linda A. Mueller
Mr. J. Thomas Mullen
Kathleen and J. Brian Murphy
Annie Murray
David Murray
Eileen M. Murray
Kaylin Murray
Kay C. Nalbach
Ben and Mara Neill
Nicolas H. Nelson
Jon and Kathy Newcomb
Zehava L. Noah
Angela Normoyle
Elisabeth and Sam Norwood
Mrs. Ellen Evans Noth
Hiram and Pat Nowlan
Michael J. O'Connell
Kathleen Field Orr and Dr. Edward Ogata
M.K. O'Hara
David and Janet Olsen
Mr. Cian O'Mahony and Mrs. Theodora Sereleas
Daniel O'Neill
Mr. and Mrs. Dave Orkowski
Mauricio Ormacheta
Neal and Mary Clark Ormond
Ines Ornelas
Terrence O'Shaughnessy
Carol O'Toole
Ozyurt Family
Sarah R. Packard
James Padgett and Rosanne Fitko
Mitzi and Tom Page
Ronna Page
Prem and Patricia Pahwa
John P. Parkins
Apollo Chorus of Chicago
Audrey L. Paton
The Patterson Family
Cynthia and James Patti
Peggy H. Paulsen
Mary and Greg Pearlman
Patrice Pearsall
Adam Peirce
Tom Pendry
Dr. and Mrs. George B. Perlstein, Jr.
Gerald Perutz
Elizabeth Anne Peters

Melanie and Dan Peterson
Jaclyn Peterson
Bruse and Susan Peterson
Rita Petretti
Gregory and Patricia Peyer
Charles and Mary Philips
Terri Pigott and Rick DeJohn
Suzan and William Pinsof
Joe Piszczor
Chris Plevin
Vivianne and Joel Pokorny
Mary Jane Pollack
Don Pollak
Guy and Maria Ponticello
Marilyn and Roger Price
R. Scott Purdy
Michael Querfurth Family
Chris and Elizabeth Quigg
Mr. Mark Ratner
Rick and Gwenn Rausch
Chris Reed
Mary Lee Reed
David and Lee Reese
Eric A. Reeves
Sandra and Ken Reid
Peggy and Phil Reitz
Alicia and Myron Resnick
Karen Reznay
Joan Chilton Richards
Dr. and Mrs. Ralph W. Richter, Jr.
Paul Rink
Gerald Riva
Marilynn and Charles Rivkin
Elizabeth M. Roberts
Mimi and Michael Roberts
Solvig and Harry Robertson
John and Beth Roffers
Catherine and Tom Rolfes
Mary Rooney
Laura Marie Rosch
Dr. Ashley S. Rose and Charlotte B. Puppel-Rose
Warner and Judy Rosenthal
Joan Fiona Ross
Joe Ross and Jean Rohner-Shutler
Sidney and Alexandra Roth
Maija and Jay Rothenberg
Susan B. and Myron E. Rubnitz
John Rudy
Susan Rundle and Philip Castillo
Judy Runge and Thomas Nussbaum
Sandra and Eric Ruskoski
Robin Russo
Ed and Diana Ruthman
Greg and Anne Ryan
Toby and Penelope Sachs
Susan Salay
James and Judith Satkiewicz
Mary Ann and Bob Savard
Marie-Claude Schauer
Anne and Steven Scheyer
Susan and Edward Schiele
Dr. Kenneth Schmidt

Rose Schmidt
Ralph and Donna Schuler
Larry and Natalie Schumacher
Will Schwarz and Nancy Grace; Sam, Anna and Nate Schwarz
Donald and Victoria Scott
Deborah and Laurence Segil
Joseph C. Senese
Naomi and Jerry Senses
John Sergio
Irene Sewell
Liz and Jeff Sharp
Cindy Shearn
Hille and Christian Sheppard
Richard W. Shepro and Lindsay E. Roberts
Nancy and Richard Sher
Ron and Carol Sherman
Marjorie E. Sherman
Graciela and Angus Shorey
Anna and Mark Siegler
Joanne Silver
Mr. and Mrs. John Silverman
George and Lynne Simon
Mr. Gregg Skalander and Mrs. Barbara B. Kreader
Maureen Slater
Michael Slater and Carrie Pena
Jane and Arthur Slaven
Christine Sloan
Lynn Sloan and Jeffrey Rosen
James and Mary Jo Slykas
Richard Smart
Elaine D. Smith
Julia Smith and Ira Bodenstein
Steve and Jill Smith
Shane Danger Snow and Kristen Jex
Shirley S. Solomon
Ricahrd Soohay and Elizabeth Cameron
Tracy Spadola
Mr. Rand Sparling and Ms. Adrienne Meisel
DeeDee Spence
Ronna Stamm and Paul Lehman
Mr. and Mrs. Wallace J. Stenhouse, Jr.
Mr. Don Stevens
Michael and Nancy Stieber
Virginia Stigler and Stephen Stigler
Mary Stitt
Rich Stoddart
Mark and Kim Stone
Barney and Nancy Straus
Mr. and Mrs. Stephen Sullivan
George Patrick Surgeon
John T. Suzuki
Sylvester Construction Services, Inc.

Mr. and Mrs. Casimir F. Szczepaniak
Susan Tarcov
Susan C. Taylor
Mr. and Mrs. Thomas Teichgraber
Harold L. Temple
Robert and Leonard Tenner
Joseph and Dahlia Teshar
Ronald Tevonian
Barbara and Randy Thomas
Matt Thomas
Sue and James Thompson
F. Joseph Tomecek
Larry and Carol Townsend
Peter and Carol Trobe
Marti Truemper, Dedicated to my Lisle High Students
Adam and Michelle Tuton
Mary Kay Tuzi
John and Lori Twombly
Jane and Howard Tyner
Paulos Stike and Elizabeth Vadas
Margaret Veach
Jonathan Verge
Robert and Camille Von Dreele
Gloria A. Walton
Sandra Wolsfeld Warner
Gwenyth B. Warton
Roberta and Robert Washlow
Yvonne Webb
Fred and Kathy Weber
Jim and Mary Weidner
Mrs. Olga Weiss and Dr. George Honig
Lyman and Deana Welch
Scott Welch
John W. Wheeler
Floyd and Judy Whellan
Barbara Whitman
Diana Williams
Kelly Williams
Robert Williford
Mrs. Peggy Stewart Wilson
Ann Wise
Kate Wiswald
Peter Woan
Peter Woan
Sarah Wolff and Joel Handelman
Susan and Michael Wolz
Diane P. Wood
Jeffrey and Claudia Wood
Nancy Woulfe
Dr. Anne H. Wright
Philip and Virginia Yarrow
Ike and Adeline Young
Edward Joseph Zarach
Janice Ziebkla
John and Linda Zimmie
Christine Zrinsky
David Zwarycz
Anonymous (21)

ASSOCIATES \$150-\$249

William Carey
Richard and Janice Aaron
Kate Abele
The Acosta Family
Carol and Larry Adelman
Steve and Victoria Adik
Robert Albrecht-Mallinger
Leslie Alderman
American Chartered Bank
Mychal and Dorothy Angelos
Janet and Steven Anixter
Julia and Larry Antonatos
Barbara E. Apple
Robert and Lynn Arensman
Jennifer Arneson
Delbert and Barbara Arsenault
Mrs. Ann Audrian
William and Margaret Aylesworth
Bill and Janet Backs
Dr. Samuel Bader and Patricia McMillen
Katherine and Ross Baker
Jane and Norman Lee Bannor
John Bartlett
Jeff and Cathy Basso
David L. Baumgartner
Judith Baxter and Stephen Smith
Elaine and Howard Bayer
Kenneth Clark Beachler
Elizabeth S. Beck
Ms. Gail Bedessem
Kathryn Beiser and Mick Domalaga
Lynn Benson
Norman and Lorraine Bercoon
Betty Bergstrom
Mr. Michael Berland
Julie and Lawrence Bernstein
Charles A. Berry
Leslie L. Berry
Suzanne Bessette-Smith
Rich Beymer
Rita and Bob Biale
Patricia Bidwill
Nicholas and Janet Bilandic
Anne Bilos
Sally Blackford
John Blane
Merrill and Judy Blau
Bernard and Nancy Blayer
Carolyn and Richard Block
Lindy and Al Bloom
Carolyn and Phillip Boch
Maureen Bogle
Linda Bolte
James Bondi and Judith Vargas
Lorraine Bonecki
Danielle Bonner
Sharalyn Borchers
Neil Borgstrom
Mr. Steven Borkenhagen

Janice and Joseph Bosco
Aldridge Bousfield
Jennifer Bowen-Shauver
Lynn A. Bowers
Jim and Jean Boylan
Robert Bradner
Mark Brandfonbrener
Miller and Stephanie Bransiel
Sue Braverman
Michael Brazier
Mr. Lin Brehmer
Barbara Brenke
Elizabeth Brennan
Peg Breslin
Eric and Judy Bridge
Kristen Bridge
David Dean Brockman
Jim and Rosemary Brunner
Nicholas Bubulka
Dr. Regina Buccola
John Buenz
Jon and Trudy Bunge
Mr. Jack Buoscio
Sandy and Ed Burkhardt
Jim and Lori Burns
William and Helen Burns
James and Barbara Butler
Catharine Jones
Michele and John Cadwell
Michelle Cajigal
The Callaly Family
Capital Strategies
Investment Group, LLC
Amy and Jeff Cardella
Norma Carey
Sara Carlson
James Cavanaugh
Robert and Judy Chalberg
Judy M. Cherrick
Lisa and David Chinitz
Barbara and Bruce Chrisman
Gerry and Carol Chrisman
Dr. Christopher Chroniak
Georgia Cibul
Virginia and Willis Clark
Alison Cline
The Cobble Family
Dr. Emil Cocco and Anne Miles
Lydia G. Cochrane
Jim and Bridget Coffing
Mrs. Debra Cohen
Jeff and Kim Cohen
Marvin R. Cohen and Jane E. Richman
Dr. Robin Cohen and Elizabeth Lassner
James Cohn
Ms. Lori Cole
Beth and Frank Conaway
Jerry and Josephine Conlon
Sally and Gregory Connell
Maia Conner
Peter and Judy Connolly
Lori N. Connor
Jamie P. Constantine
Jack Cooksey

Ms. Alma Corona
Doug and Laura Coster
Gregory Alvarado-Schaffer and Miller Cragon
Alan and Charlotte Cubbage
Mr. Joseph V. Curcio
Joan Curto
Michael J. Cuttica
Mr. and Mrs. Hans Czerenna
Pat Daley
Doris Dallow
Kathleen Daniels
Mr. and Mrs. Chester Davis Willis
Anne Megan Davis
Michael Davis and Art Williams
Patrick Daw
Eric Dearth and Mallika Monteiro
Peter Debreceny and Jane Humzy
Brian Delker
Paul A. Denhard
James and Marcia Dewey
Shari Diamond
Jerome and Jacqueline Dienstag
Dr. and Mrs. Henry Dold, M.D.
Lawrence and Sally Domont
Keith and Chris Donaldson
Sue Donoghue
The Doubek Family
Patricia L. Dougherty
Alden and Saxon Douglas
Thomas Dow
Sean Dowling
Jennifer Drinkwater
Ms. Rosanne Druian
Patrick Dugan
Cynthia and Robert Durham
Sheila Dwyer
John Dyble
Gregory Dziadosz
Mr. and Mrs. John Eagan
Dr. Paige Eagan and Hayden
Anthony Edmonds
Mr. Carl Edstrom
Nancy and Edward Eichelberger
Christopher Elderkin
Mr. Michael Elkow
Deane Ellis
Peter Alfred Emery
Erika Erich
R. Marquiss and Virginia Erlanson
Linda C. Fairbanks and Jeanne DeVore
John Emmet Fallon Family
John and Kathy Farr
Elizabeth Faulkner
Margaret C. Fay and James R. Fay
Adrienne and Robert Z. Feldstein
Bobby and Charlene Ferguson

Hollister A. Ferrier
Glenn S. Fields
Gregory and BettyAnn Fisher
Julia B. Fiske
Dale Fitschen
Deborah Flattery
Matthew Fleming
James E. Flinn
Sarah G. Fortson
Stephanie Foster
Paul Francis
Joseph Frank and Betsy Solaro
Joseph Frattaroli
Mr. David Frederickson
Dennis and Rocca Fredrickson
John and Carol Friedheim
Mr. James Freundt and Ms. Diane M. Tkach
Kate Friedlob
Merle Friedman
Bill Friese
Ms. Loreli Fritz Cohn
Michael Fuller
John Fyre and Joan Greco
John and Mary Galati
Joan A. Gall
Linda and John Gallo
Peter Galman
Mr. and Mrs. Dan Galovich
Bryna and Edward Gamson
Donald C. Gancer
Kirsten and John Ganschow
Donn and Barbara Gardner
Ann Gardner and Irene Wasserman
Raymond and Patricia Gass
Martha and William Gauger
JoAnn Gavin and John Smyth, Jr.
Paula and Jeffrey Gaynor
Rodney Gedeey
Ms. Ruth Geller
Ms. Nancy S. Gerrie
Susan Gilkey, MD
Claire and Rosemary Gilmore
Debra Gineris
Michael Girts
Patricia and James Gladden
Gerry and Stan Glass
Dr. Paul Glickman
Dr. and Mrs. Richard Glinka
GlobalView Software, Inc.
Claire and Mark Golan
Natalie Goldberg
Steve and Linda Goranson
Michael and Amy Gordon
Sylvia G. Gordon
Anne Gorham
Kathryn Gorham
Jay Behel and David Goroff
Kathleen Gorzen
Don Goschy
Barbara Grabowski
Donald and Jane Gralen
Bob and Ginny Grecco

Mr. Joel and Dr. Sharon Greenburg	Mr. and Mrs. John Jacoby Dr. and Mrs. Harry J. Jaffe	Laurel and Jim Lannen Chere LaRose-Senne	Mr. and Mrs. Arthur J. McGivern	Nadine Petersen	Mrs. Nicholas Savaiano	Beth Sprecher Brooks	Lulu
Timothy and Joyce Greening	Anthony and Ann Janacek	Mary and Mark Larson	Madeleine McGonigle	John and Christine Pfeiffer	Gary and Kay Saxvik	Anne Springer	Russel Walen
Mary M. Grobarcik	Meghan Jankovich	Phyllis Laughlin	Pat McGrail	Genevieve Phelps	Robert P. Scales	Bill and Paige Steers	David and Anna Mary Wallace
Michel and Nina Grondin	Theresa and Gilbert Janson	Della R. Leavitt	Dan and Mary McGuire	John H. Phillips	Angeline Schaefer	Kathleen Steffen and Steve Wirth	Mr. and Mrs. John Wallace
Barry and Merle Gross	William and Julie Jastrow	Mary J. Lee	Anne and Mark McIntosh	Kevin and Kathryn Phillips	Dr. Ronald W. Schaefer	Steven Steiber	Rev. Mark J. Walter
Mr. Donald J. Grossman	Paul Dawson Jenkins	Mary and John Lesch	John and Etta McKenna	Ms. Mary Plauche	Susan Schaefer	Joel Stein	Sandra Walters
Frank William Grubach	David and Amy Jennings	Joan and Murray Levin	James D. McQuillan	Katherine Porter	Debra and Roy Scheck	Janet and Charles A. Stern	Larry and Doris Walther
John Grube	Jeffrey Jens	Susan Levitt	Helen Mehler	Denise Preston	Heidi Schelling and Dana Bertogli	Don and Isabel Stewart	Bronna Wasserman and Kenneth Seeskin
Carol and Solomon Gutstein	Edward T. Jeske and John Hern	Mr. and Mrs. Kenneth Lewin	D. Elizabeth Price	D. Elizabeth Price	Rosa and Nathan Schloss	Jason and Renata Stiehl	Sandra and Steve Waters
Amy Gyarmathy	Jessica Jessen	Karen Lewis	James Price	Constance Meinwald	Deborah Schmedemann	Carol and Charles Stocking	Barry Watkins
David and Ada Haber	Patricia A. Jiganti	Ms. Nancy Liljedahl	Jerry Proffit	Janet and David Midgley	Art Schneider	Eileen and George Stone	Lois Watson
Robert J. Haber	Karen and Dan Johns	David and Carol Liner	Caterina Pryde and Seth Chambers	Mike Milkes	Alexander Schneider	Jane B. Stone	Barbara Webster
Jennifer Hadland	Mary Lou Johns and John Rynes	Charles and Susan Lipson	Mrcia Purze	Mrs. Edward J. Miller	Barbara and Lewis Schneider	Brandon T. Strawn	Mr. and Mrs. David Weible
Heidi Hagstrom	Dr. Hulon and Dr. Raymond T. Johnson	Lynne and Bob Lisco	Frances Radencic	Kimberly Miller	Marcia Schneider	Mr. G. Ralph Strohl and Dr. Mrinalini Rao	Susan Wein
Allison Hahn	Jerry and Karen Johnson	Patricia M. Livingston	Mrs. Jeanine Radzinski	P.A. and G.M. Miller	Chris Schroeder	Judy Struck	Nicholas Weingarten and Cynthia Winter
Judith Hanlon	Dr. Margery Ruth Johnson	Velda Lloyd	Cheryl Rampage and Larry LaBoda	Ann Mokrauer and Daniel Carol Madden	Nancy Schulson	Steinmetz English Department	Patricia and Michael B. Weinstein
Ms. Dolores K. Hanna	Ronald B. Johnson	Kristine Lofquist and Saleem Malik	James and JoAnne Rankin	Ms. Mary Therese Molony	Don and Polly Schwartz	Andrew Sund	Barry Goldman and Victoria Weisenberg
Nancy and David Hanson	Robert and Rose Johnson	Mr. Dominic Lomoro	Adele Rapport	Alexandra V. Moore	John and Dianne Schwartz	Art and Rita Sussman	Mr. Howard Weiss
Virginia M. Harding	Carla and Erik Kahler	Vicky M. Longawa	Josh Rapur	Bill and Bobbie Moore	Ellen Schweri	Mr. and Mrs. William R. Sutton	Ellen & Cheri Weissman
Janis and Boyd Harman	Paula Kahn	Rick Loria	Debbie and Stan Rea	J. Clifford Moos	Pat Sczygiel	Rachael Swann and William Fancher	Susan and Richard Wellek
Michael A. and Lois D. Harring	Catherine Kallal	Mr. and Mrs. John Losasso	David Rebnord	Todd and Linda Morning	Gail and Lewis Segal	Linda Swanson Seely	Steven Welton and Tamara Horn
Dr. Charles B. Harris	Kim and Andy Kammer	Leslie Losh	Leslie Recht	Margie T. and R. Scott Morris	Mr. and Mrs. Gregg Seiler	Shirley Swanson	Jami Wenckunas
David Hartmann	Ms. Marilyn Karsh	Edith Love	Gary and Susan Redeker	Sheldon Mostovoy and Nola Penn	Christa Selig	Judy Swiger	John and Connie Wesley
Dagget Harvey	Diane and Byron Karzas	Mr. and Mrs. J. Samuel Lovering	Herbert Reece	Emily Mulka	Donald and Ruth Sender	Natlie Szwerek	Patricia Wess
Gillian and Vinod Havalad	Mike and Jane Kathman	Carolyn J. Lowum	Mike Reed	Mr. and Mrs. David M. Murdoch	John Seymour	Christina Marie Taufen	Ross and Elizabeth Wheeler
Enriqueta Hawkins	Richard and Heidi Katz	Robin Lucansky	Suzanne Reid and Kenneth Leone	Mr. and Mrs. James R. Murphy	David J. Shanahan	Louise I. Tausche	Doug and Sue Whinnery
Sandra L. Helton and Norman M. Edelson	Mr. Steven Kekich	John Lucey	Myra Reilly	Patricia Murphy	Dr. Terry Sherer	Christian Taylor	Mary and Ronald Whitaker
Jeanne Helzer	Heather Prendergast-Kelley	Roseanne Lucianek	Dan and Elizabeth Reimann	Thomas F. Murphy	Mr. and Mrs. James Sherman	Mr. Alvin Telser	Charles A. and Jeanette White
Dr. John A. Herndon	Maureen Kelly	Cheri Lundin	Kat Reiser	Sheila and Meredith Murray	Lawrence A. Sherman	Daniel F. Thake	Denise Wilcox
Sonny and Marlene Hersch	Algimantas Kezelis	Brad Lyerla	Marilyn and Guy Revesz	Megan Murray	Sarah Shirk	Cheryl Thaxton	Clifton J. Wilkow
David and Maria Hibbs	Dr. Mary Kay Kickels	David and Tracy Mack	Stephen Richards and Carol Milder	Timothy and Janet Murtaugh	Bill and Harlan Shropshire	Paul and Linda Thistlethwaite	Jessica Williams
V.E. Hicks	E. Kilroy Family	Anthony Maier	Mark Richman	Ms. Barbara A. Murtha	Ellen and Richard Shubart	Floyd Thompson	Jan Williams
Mair and Rich Hill	Leigh and Greg Kinczewski	Gregg Malicki	Terrence Riddell and Elizabeth Cassidy	Carol Thomas Neely	Gerri Shute	Joan and Kenneth Thompson	Ms. Linnea Wilson
Margaret Hill	Henry and Sandra Kite	Michael Maloney	Karl J. Riedl and Eileen Kaplan	Richard M. Neis	Michael, Leslie and Collin Sieber	Karen Tiersky	Christine Anne Wilson
Miles and Bing Hirsch	Carol Kizziah	John and Sherry Malusa	Sandi Riggs	Leslie and William Nelson	Roberta and Howard Siegel	Carl and Karen Tisone	Mr. and Mrs. Timothy R. Wilson
Sonya Hirschberg	Rob and Debbie Kling	Sharon L. Manuel	R.J.	Albert A. Nemcek, M.D.	Bruce and Sarane Siewerth	Mary Tobin and David Schenker	Jeffrey Wilt
Nancy and Allen Hirschfield	Moyra I. Knight	Quincy Maquet	Ann V. Roberts	Betsy J. Newman	Raymond W. Siffel II	Susan R. Tolin	Gemma Witt
Stephen Hnatow - @properties	Dr. Norman Kohn	Maratea Family	Stacy Roberts	Thai and Susan Le	Barbara K. Silverman	John and Jennifer Toomey	Martin Wojcik
Vivian and David Hock	Judy Koon	Ben and Mary Lou Marchello	Maureen Roberts-Bergman	Paul Nicholson	Harvey and Janice Silverstone	Richard C. Treadway	Dorothy and Eric Wolff
Benjamin Hockema	Forevermore Dancing Theatre Arts	David Marker and Georgeann Joseph	Natasha Monique Robinson	Laurie Nielsen	Rick Simon	Coleman and Deborah Tuggle	Amy Woodworth
Aaron and Sarah Hoffman	Shari Kouba	Kenneth B. Marshall	Joan V. Roeder	Barbara S. Njus	Joanne and Mac Sims	Ms. Linda Turney	Patrick and Patrice Wooldridge
Helen and George Hoffman	Susan Kovic	Robert Martin	Wylie and Leah Rogers	Jerry and Geraldine Nolen	Mark and Alison Skertic	Bonnie and William Twohig	Ruth N. Wukasch
Lorraine Holland	Lottie Kowalski	Patricia Daley Martino	Michael V. Roman and Gary R. Paaren	Mary Alma Noonan	Drs. Linda Skitka and William McCready	The Vales Family	Dale W. Wyant
Jessica and Paul Holler	Debra and James Koziarz	Anthony Massimo	Earl and Christiane Ronneberg	Jose and Sara Ochoa	Barbara Puechler and Wesley G. Skogan	Shaun Van Horn	Julie Yamaguchi
Barbara and Paul Hollis	Judy and Perry Kozicki	Teresa Mastin	Drs. Suzanne and Vin Rosenthal	Margaret and Kevin O'Keefe	Jenna Skrak	Elizabeth Van Ness	Kim Yaskoski and Tom Sullivan
Gail Holmberg and Henri Gillet	Mr. and Mrs. William G. Kragh	James R. Mather	Sue Ross	Dennis C. Oliver	Terry Slater	Robert M. van Riemsdyk	Derek Yeghiazarian
Larry and Sandra Holt	Catherine Krause	Deborah and James Mathews	Nuna and Ennio Rossi	Jean Oliver	Frederick A. Slezak	Jeff and Nancy Van Winkle	Bruce and Nancy Young, Gasco LLP
James D. Holzhauser	Linda and Paul Krivkovich	Jacquelyn A. Mattfeld	Bonnie Fry Rothman and Michael Rothman	Ute and Reed O'Malley	Abigail Sloane	Thomas and Toni Van Der Moore	Christine and Thomas Young
Alan J. Hommerding and Robert Personett	Lori and Cliff Kroeter	Charles and Jeannette Mauter	Cyndi Rotondo	Ms. Karen O'Malley	Mary Kay and Frank Slocumb	Joanna B. Vanni	Kristine and Michael Phillip Young
Mr. Matt Hooks	Linda Kulikowski	Grace Mayer	Alannah and Henry Ruder	James T. O'Neill	Dr. Marcia Slomowitz	John VanPelt	Yuzu Sushi and Robata Grill
Susan K. Horn and Donald S. Honchell	George Kunzmann	Lisa C. Mazzullo	Kathryn Wirtz Rugen	Meghan Otis	Ms. Suzanne Smart	James Vardiman	Darrell Zavitz
Max Horowitz	Dolores and Robert Kustom	Mary McArthur	Peter Ruggiero and Joan Craig	Jay L. Owen	Phyllis and Gerald Smith	Mr. and Mrs. Ronald Vavrinek	Jamie G. Zelvin
Maureen and Bob Horrell	Ms. Suzanne Labelle	Maura Ann McBreen	Sherri Ruppel	James and Sacha Pacyga	Madison R. and Carolyn J. Smith	Dr. and Mrs. Michael and Marilyn Vender	Donna Zuckerberg and Harry Schmidt
Dr. William H. Hosken	John L. Ladle, Jr.	Gary L. McCann	Mary Ann and Stephen Ruskin	Robert Paddock	Mary Ann Smith	Randall Vlecek	Charles and Gail Zugerman
William Hottinger	Diane and Chuck Laff	Michael and Jacqueline McConnell	Robert J. Rustman	Matt Pakula	Pamela and Charles R. Smith	Zana Vujicic	Mr. and Mrs. Edward J. Zulkey
Dr. Kate Ann Hyland	Lisa Laidlaw	Sara M. Savakis	Susan L. Sack	To Palos Restoration	Richard and Sharlene Smith	Tina Vulgaris	Anonymous (33)
Mario and Giovanna Imbarrato	Mary Ellen Lamb	Stacey and Patrick McCusker	Elizabeth Samuels	Stanley Pantelis	Robert A. Sniegowski	Penelope and Robert Wainwright	
Margaret Ivetic	John Lambert	Kathryn McEnroe and Ed Riggins	Dr. and Mrs. JF Sarwark	Mrs. Joan Parojcic	Liz Sode		
Katrina Jackiewicz	Eileen Dordek and Chris Landgraff	Karen C. McGirr		Mary and Mark Partridge	Sara A. Solla		
Kristin Jacobsen and Allan Champagne	Drew Landmesser			Roger and Martha Pascal	Richard and Nancy Spain		
Robert Seeman and Karin Jacobson	Pete Friedmann and Karen Laner			Judy and Tim Patenode			
				Nancy Patterson			
				Marilyn Perno			
				Mr. and Mrs. Daniel Perry			

Tribute Program

An honor or memorial gift is a distinctive way to honor the memory of friends and family or pay tribute to milestone celebrations. For more information regarding this program, please call Melissa Collins in the Advancement Office at 312.595.5672 or mcollins@chicagoshakes.com.

Reflects gifts received between January 20, 2015 and January 21, 2016.

MEMORIAL GIFTS

FOR DR. MORTON
ARNSDORF
Rosemary Crowley

FOR SARAJANE AVIDON
AND FELIX SHUMAN
*Diane Dorsey and Daniel
Goldring
Steve Gottlieb
Mac Hansbrough and Lou
Ivey
Bonnie and Michael Intorcja
Siran Khachadourian
Joan and Richard Kohn*

*Sara Segal Loevy and Steven
R. Lovey
Dick Simpson
Lynn Sloan and Jeffrey Rosen
Claire and Irwin Smith
Susan and Barry Sussman
Gail Thompson
Johanna Ward
Anonymous (2)*

FOR EUGENE BRYANT
Philip Matsikas

FOR ELIZABETH BOHNE
COLLINS
Collin and Andrew Levy

FOR ARLENE FIELDSTEEL
V.E. Hicks

FOR DODIE KOHL
Susan Salay

FOR ABBY S. MAGDOVITZ-
WASSERMAN
David Wasserman, M.D.

FOR ROBBIE MALICKI
Gregg Malicki

HONORARY GIFTS

FOR DAN COHEN
Marilyn Richman

FOR MARIA DEVENS
P. Wheeler

FOR PHIL AND LA ENGEL
Diana F. Blitzler

FOR BARBARA GAINES
*Lucy Butler
Macki and Paul Ellenbogen
Margaret and John Fish
Edith B. Gaines
Philip Matsikas
Jonathan Weiss*

FOR ELLIOT GOLOVKIN
Kaylin Murray

FOR MARILYN HALPERIN
Naja Maltezos

FOR JAMES HANTSCHHEL
Allison Sansone

FOR JASON HARRINGTON
AND AUDIO DESCRIBED
PERFORMANCES
Paul Rink

FOR CRISS HENDERSON
*Faye Marlowe
Bobbi Zabel*

FOR JAN AND BILL JENTES
Adrian Foster

FOR BETSY AND JACK KARP
*Mr. and Mrs. Abel Friedman
Gail and Lewis Segal*

FOR CHASE LEVEY
*Sue Gray
Anstiss and Ronald Krueck
The Howard and Kennon
McKee Charitable Fund*

FOR RAY & JUDY
McCASKEY'S 50TH
WEDDING ANNIVERSARY
Denise Bujak

FOR CHRISTOPHER
PAZDERNIK
Jonathan Weiss

FOR JANE SAHLINS
*Shelley Gorson and Alan
Salpeter*

FOR ROBERT SANDERS
Barbara J. Anderson

FOR STUART SHERMAN
Anonymous

FOR STEVE SOLOMON
*Paula Kahn
Signorelli Consulting Group*

FOR CARL AND MARILYNN
THOMA
The Patterson Family

FOR PAM AND DOUG
WALTER
Lanny and Terry Passaro

Listed below are current members of the **First Folio Society**, individuals who have included Chicago Shakespeare Theater in their estate plans. The Society honors their thoughtful commitment to the future of CST.

Anonymous (2)

Mr. and Mrs. Nicholas C. Babson

Mr. and Mrs.* John W. Barriger

Joan Israel Berger

George W. Blossom III*

Mr. Nelson D. Cornelius*

Kathy Dunn

Mr. and Mrs. Philip L. Engel

S.M. Evans*

Edith B. Gaines

Michael Goldberger

Linda D. and Craig C. Grannon

Julie and Parker* Hall

Corinne Johnson*

Dr. Anne McCreary
Juhasz

Judy and John Keller

Anstiss Hammond Krueck

Anne E. Kutak

Raymond and Judy McCaskey

Jonathan F. Orser

Sheila A. Penrose and R. Ernest
Mahaffey

Barbara Petersen

Harold H. Plaut*

Rose L. Shure*

Chuck Simanek and Edna Burke

Michael and Sharon Sloan

Steve and Robin Solomon

Helen and Richard Thomas

Gayle and Glenn R. Tilles

Linda Vertrees

Wilmont "Vic" Vickrey, Founding
Principal, VOA Architects

*deceased

Matching Gifts

By providing matching support, the following organizations are actively contributing to causes that improve the communities where their employees live and work. Chicago Shakespeare Theater salutes these employers for increasing the impact of donor support. Contact your employer today to find out more about their matching gift initiatives.

Reflects gifts received between July 1, 2014 and January 21, 2016.

Aon plc
AT&T Foundation
Baird Foundation, Inc.
Bank of America Illinois
BlueCross BlueShield of
Illinois
Caterpillar Foundation
Cisco Systems
Citizens Charitable
Foundation
CNA Foundation
Discover Financial
Services
Empact Emergency
Physicians LLC

GE Foundation
General Mills Foundation
Goldman, Sachs & Co.
Google
Helen Brach Foundation
IBM Corporation
Illinois Tool Works Inc.
John D. and Catherine T.
MacArthur Foundation
Johnson Controls
Foundation
JPMorgan Chase
Kirkland & Ellis LLP
Leo Burnett
Motorola Solutions, Inc.

Nuveen Investments
Polk Bros. Foundation
Schneider Electric SA
Texas Instruments
The Boeing Company
The Chicago Community
Trust
The Field Foundation of
Illinois
The Northern Trust
Company
The Rhoades Foundation
The Saints
UnitedHealthcare of
Illinois

Contributed Materials

Contributed materials and services are an essential component in sustaining Chicago Shakespeare's role as a gathering place for audiences, artists and members of the community. We thank the following individuals and organizations for their valuable donations of goods and/or services.

Reflects contributions received between July 1, 2014 and January 21, 2016.

Acadia
Ryan McCaskey
Ambiente Catering
Arc Worldwide
BBJ Linen
Norm and Virginia Bobins
Bukiety Floral Design
Carol's Event Staffing
CDW
Chicago Public Media
Mary T. Christel
Communications Direct
Food For Thought
Catering

Exelon
Hall's Rental Service
Rich Hein
Heritage Wine Cellars,
Ltd.
HMS Media, Inc.
Kirkland & Ellis LLP
KPMG Family for Literacy
Julia Louis-Dreyfus
Make It Better Media
MDR Creative
Motorola Inc.
Nixon Peabody LLP
North Coast Brewing Co.

Richard Porter
Inspired Catering and
Events by Karen and
Gina Stefani
Shure Incorporated
SPLASH
Strategic Hotels Capital,
Inc
Theater Development
Fund
Titan Media
Van Duzer Vineyards—
Carl and Marilyn
Thoma
WTTW, WFMT

SAVE *the* DATE

CHICAGO SHAKESPEARE THEATER GALA 2016 **APRIL 23**

CELEBRATING 400 YEARS OF SHAKESPEARE'S GLOBAL IMPACT

GALA 2016 is the landmark celebration of the yearlong festival Shakespeare 400 Chicago. Funds raised at this incredible event will directly support our festival programming aimed to ensure that Shakespeare is celebrated across communities and throughout classrooms. This includes Chicago Shakespeare in the Parks, which will tour a professional production—free for all—to 18 culturally underserved neighborhoods across Chicago; Battle of the Bard, a slam-style showcase designed to build community and celebrate Shakespeare's language through performance; and Team Shakespeare, the Theater's nationally acclaimed education programs that engage more than 40,000 students and teachers annually through live performance and intensive literacy programs.

For more information, please call
Sam Ostrowski at 312.667.4947,
email sostrowski@chicagoshakes.com,
or visit www.pjhchicago.com/event/cst

Our role has always been
to play a supporting one.
Through it all.

Blue Cross and Blue Shield of Illinois knows our communities perform at their best through the act of togetherness. By supporting the arts and education, and implementing outreach wellness programs, we're proud to help our neighbors shine on any stage.

BlueCross BlueShield of Illinois

A Division of Health Care Service Corporation, a Mutual Legal Reserve Company, an Independent Licensee of the Blue Cross and Blue Shield Association