

shakespeared theater

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

About CST

Chicago Shakespeare Theater (CST) believes that Shakespeare speaks to everyone. A global theatrical force, CST is known for vibrant productions that reflect Shakespeare's genius for storytelling, musicality of language, and empathy for the human condition. Under the leadership of Artistic Director Barbara Gaines and Executive Director Criss Henderson, Chicago Shakespeare has redefined what a great American Shakespeare theater can be—a company that, delighting in the unexpected, defies theatrical category. A Regional Tony Award-winning theater, CST produces acclaimed plays at its home on Navy Pier, throughout Chicago's schools and neighborhoods, and on stages around the world. In 2017, the Theater unveils The Yard at Chicago Shakespeare, with an innovative design that will change the shape of theater-making. Together with the Jentes Family Courtyard Theater and the Thoma Theater Upstairs at Chicago Shakespeare, The Yard positions CST as the city's largest and most versatile performing arts venue.

Chicago Shakespeare's year-round season features as many as twenty productions and 650 performances—including plays, musicals, world premieres, and visiting international presentations—to engage a broad, multigenerational audience of 225,000 community members. Recognized in 2014 in a White House ceremony hosted by First Lady Michelle Obama, CST's education programs support literacy and creativity for 40,000 students each year. Each summer, 30,000 family audiences welcome the free Chicago Shakespeare in the Parks tour into their neighborhoods across the far north, west, and south sides of the city. The Theater is the leading producer of international work in Chicago and, touring its own plays across North America and abroad to Africa, Asia, Australia, Europe, and the Middle East, CST has garnered multiple accolades, including the prestigious Laurence Olivier Award. Emblematic of its role as a global theater, CST spearheaded Shakespeare 400 Chicago, a yearlong international arts and culture festival, which engaged an estimated 1.1 million people through 863 events at 231 locations across the city in 2016—all in celebration of Shakespeare's 400-year legacy.

BOARD OF DIRECTORS

Steven J. Solomon*

Eric Q. Strickland* Treasurer Frank D. Ballantine Brit J. Bartter* John Blazev Thomas L. Brown Allan E. Bullev III Clive Christison Patrick R. Daley Brian W. Duwe Philip L. Engel+ Jeanne B. Ettelson Kevin R. Evanich Harve A. Ferrill Sonja H. Fischer Richard J. Franke Barbara Gaines* C. Gary Gerst ** M. Hill Hammock ** Kathryn J. Hayley

Criss Henderson* Stewart S. Hudnut William R. Jentes* John P. Keller+ Christie B. Kelly Richard A. Kent Barbara Malott Kizziah Chase Collins Levey Anna Livingston Judy Loseff Renetta E. McCann Raymond F. McCaskey •* Robert G. McLennan Jess Merten Linda K. Myers Madhavan Nayar Christopher O'Brien Dennis Olis* Mark S. Ouweleen* Judith Pierpont Paulita A. Pike Richard W. Porter*

John Rau Nazneen Razi Ingrid Razny Lance Richards Sheli Z. Rosenberg • * John W. Rowe* Robert Ryan Carole B. Segal Harvey J. Struthers, Jr. Sheila G. Talton Marilvnn J. Thoma* Gavle R. Tilles William J. Tomazin Donna Van Eekeren Pallavi Verma Priscilla A. (Pam) Walter ** Rav Whitacre Ava D. Youngblood

*Denotes Executive Committee Members

◆Denotes Former Board Chairs

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

312.595.5600 www.chicagoshakes.com

@2017

Chicago Shakespeare Theater All rights reserved.

ARTISTIC DIRECTOR
CARL AND MARILYNN THOMA ENDOWED CHAIR:
BArbara Gaines
EXECUTIVE DIRECTOR:

PICTURED: Alexandra Henrikson COVER PHOTO BY: Jeff Sciortino ABOVE PHOTO BY: joe mazza On the Boards
A selection of notable CST

events, plays, and players

Conversation with the Director 1

Playgoer's Guide

laygoer's Guide Z

Profiles 2

A Scholar's Perspective

Part of the John W. and Jeanne M. Rowe Inquiry and Exploration Series

Whether you're in the Theater, on the El, or relaxing at home, share The Taming of the Shrew with friends!

#cstSHREW

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

Welcome

DEAR FRIENDS.

Last year at this time, we were in the midst of Shakespeare 400 Chicago—an unrivaled international festival that led the world in marking the 400-year legacy of our eponymous playwright. It was a seminal moment in our organization's history, and one that defined Shakespeare as an artistic beacon and creative catalyst for our city. One year later, and we have again redefined what this extraordinary entrepreneur and playwright can inspire centuries after his own lifetime.

Today's reimagining of The Taming of the Shrew, with its all-woman cast and an original frame penned by the comedic writer Ron West, reinforces how important these plays remain. By shifting what has been viewed by some as a misogynistic tale into a love song to the suffragettes who paved the way forward for women's empowerment and equality in our country, the enduring relevance of Shakespeare's canon is once more revealed.

This spirit of innovation is emblematic of our company, amplified this year by the addition of our new state-of-the imagination theater, The Yard at Chicago Shakespeare. Creating a three-theater campus like no other in our city, our expanded home will allow us to program a vibrant season of plays across three distinct venues. Over the course of this historic season, our artistic collective will explore Shakespeare's work in bold imaginings like today's production; increase our service to students and educators by tens of thousands; and continue our service as a global ambassador by inviting work from France, Ireland, and México to our stages.

Our work continues to be surprising, audacious, and fueled by the spirit of Shakespeare. We look forward to exploring this extraordinary season with you!

Barbara Gaines Artistic Director Carl and Marilynn Thoma Endowed Chair

Criss Henderson **Executive Director**

Steve Solomon Chair, Board of Directors

With the opening of the 2017/18 Season, Chicago is now home to one of the most flexible theater venues in the world.

The Yard at Chicago
Shakespeare introduces
a new trend in theater
architecture to our city—
a dynamic design featuring
nine mobile audience "towers"
that can be arranged in a
wide variety of ways.

With each visit, you will come to "expect the unexpected" as the relationship between audience and actor is redefined by the vision of each production's creative team.

We look forward to welcoming you to...

encompassing our Courtyard Theater, Upstairs at Chicago Shakespeare, and newly added The Yard—will enable us to offer more productions, extend runs of successful shows, and greatly increase our service to students.

This season's shows in The Yard highlight the versatility of this innovative new venue—from its largest proscenium configuration (above) to a unique cabaret-like environment and intimate thrust stage with runway aisles.

NOW OPEN! See what's on stage at www.chicagoshakes.com/yard chicago shakespeare on navypier theater

Join the generous community of civic and corporate leaders supporting this bold vision for Chicago Shakespeare. Your gift will provide capital funding for The Yard and safeguard the Theater's work on stage and in the community.

THE TAMING OF THE SHREW CHICAGO SHAKESPEARE THEATER

On the Boards

Beginning December 1, Associate Artistic Director Gary Griffin stages a fascinating glimpse into theater history after his "must-see" look into the future with last season's King Charles III. Called "fiery and funny" by Time Out New York. Red Velvet is set in 1833 at the Theatre Royal in London's Covent Garden. Edmund Kean, the greatest actor of his age, collapses on stage while performing the lead in Othello. He is replaced by a young, black actor, Ira Aldridge—a first for the role on London's West End-stunning cast and theatergoers alike due not only to his race, but also his naturalistic approach to acting. This multi-awardwinning play features Stratford Festival favorite Dion Johnstone in the starring role of Aldridge, who previously appeared in CST's recent productions of Julius Caesar and Pericles.

This fall, a new education program launches: the Chicago Shakespeare Slam, giving students from fifty high schools across Chicagoland the opportunity to play with Shakespeare's words and create their own interpretation of his rich texts. Following Saturday workshops and weeks of in-school rehearsals, each team prepares two performance pieces to showcase to the Shakespeare Slam community: a scene, plus a creative exploration inspired by one play—this years A Midsummer Night's Dream, Shakespeare's comedy of teen angst and love madness—the same play that CST will be staging for students and families this winter. With a shared focus on a single play, teachers and students will dive deep into Shakespeare and build community amongst the participating schools-a "one play, one Chicago" experience leading up to the Finals Bout in CST's Courtyard Theater.

Continuing the Theater's longstanding commitment to global cultural exchange through our World's Stage Series, Chicago Shakespeare is a proud partner of the inaugural Chicago International Latino Theater Festival—Destinos. spearheaded by the Chicago Latino Theater Alliance (CLATA). Featured as the largest international production of the festival is Teatro Línea de Sombra's evocative Amarillo. October 17-29. in The Yard at Chicago Shakespeare. Devised by one of México's most celebrated ensembles and directed by Jorge A. Vargas, *Amarillo* combines stunning multimedia projections, visceral imagery, and poetic storytelling in a rich theatrical meditation on the harsh realities faced by immigrants and their families. The production will be performed in Spanish with projected English translation.

Chicago Shakespeare is proud to recognize Marilyn Halperin's twenty-five years at the helm of the Theater's extensive education and audience enrichment initiatives in her role as Director of Education and Communications, Ray and Judy McCaskey Endowed Chair. Joining our founding leadership team in the company's early days, Marilyn was tasked with launching an education program that would strive to make Shakespeare's work accessible to all. Under her guidance, the Theater's work with students and teachers has evolved into one of the most respected arts-ineducation programs in the country. Her work has inspired literacy and creativity in generations of students, totaling nearly two million since the program began. In August, Marilyn was honored at a celebration among CST colleagues, teachers, former students, scholars, and artists, who paid tribute to the impact she has made to the field.

From left: Dion Johnstone; Students from Islamic Foundation School; company of *Amarillo*; Marilyn J. Halperin. photos by Sophie García and Liz Lauren.

12 Fall 2017 | The Taming of the Shrew www.chicagoshakes.com 13

2017/18 UP & COMING

THE TAMING OF THE SHREW

by William Shakespeare • conceived & directed by Barbara Gaines Columbia Women's Club scenes by Ron West

Now through November 12, 2017 · CST's Courtvard Theater Artistic Director Barbara Gaines and an all-woman cast of suffragettes pull back the curtain on a story of power, politics, and love.

JAMES THIERRÉE'S

A World's Stage production from France

September 19-23, 2017 • The Yard at Chicago Shakespeare

Teasing and twisting audiences' imaginations with astonishing theatrical creations for nearly two decades, cirque nouveau master James Thierrée's newest creation features dancers, high-wire artists, and musicians creating an intoxicating world evocative of Salvador Dalí and Tim Burton.

TEATRO LÍNEA DE SOMBRA'S

A World's Stage production from México • directed by Jorge A. Vargas October 17-29, 2017 • The Yard at Chicago Shakespeare

One of México's most celebrated and forward-thinking ensembles visits as the largest international engagement of the inaugural Chicago International Latino Theater Festival—Destinos.

Q BROTHERS CHRISTMAS CAROL

written by Q Brothers Collective (GQ. JQ. Jax. Pos) developed with Rick Boynton • directed by GQ and JQ November 21-December 31, 2017

The Yard at Chicago Shakespeare

The holiday treat set to a bangin' beat is back! The ghosts of Hip-hop Past, Present, and Future lead Scrooge on a journey of rhythm, rhyme, and redemption.

RED VELVET

by Lolita Chakrabarti • directed by Gary Griffin

December 1, 2017-January 21, 2018 · CST's Courtyard Theater

This multi-award-winning play transports audiences to the turbulent backstage world of London's Theatre Royal in the mid-1800s. In taking the stage as Othello, a black actor sends shock waves across the city challenging a society reluctant to change.

SHORT SHAKESPEARE! A MIDSUMMER NIGHT'S DREAM

adapted & directed by Jess McLeod

February 3-March 10, 2018 · Saturdays at 11:00 am & 2:00 pm The Yard at Chicago Shakespeare

This 75-minute abridgment introduces Shakespeare's magical comedy to family and student audiences. One night, four lovers find themselves lost in a forest. When the Fairy Court finds them. hijinks and hilarity ensue until dawn.

in a new version by Peter Oswald • directed by Jenn Thompson February 21-April 15, 2018 · CST's Courtyard Theater Replete with Tudor splendor, a power play for the throne finds Queen Elizabeth I confronting her rival in this "electrifying update of Schiller's royal drama" (The Guardian).

MACBETH

by William Shakespeare • adapted & directed by Aaron Posner and Teller

April 25-June 24, 2018

The Yard at Chicago Shakespeare Following their success with Chicago Shakespeare's sold-out production of *The Tempest*, the famed creative duo Aaron Posner and Teller

(of Penn & Teller) returns for a magical take on "the Scottish Play."

WAITING FOR GODOT

A World's Stage production from Ireland by Samuel Beckett • directed by Garry Hynes

May 23-June 3, 2018 · CST's Courtvard Theater

One of the world's most prestigious theater ensemble returns with a universally acclaimed interpretation of Beckett's seminal work.

A Conversation with the Director

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

THE TAMING OF THE SHREW

- BY WILLIAM SHAKESPEARE
- CONCEIVED & DIRECTED BY BARBARA GAINES
- COLUMBIA WOMEN'S CLUB SCENES BY RON WEST
- COURTYARD THEATER
- SEPTEMBER 16-NOVEMBER 12, 2017
- **3**12.595.5600
- WWW.CHICAGOSHAKES.COM

Artistic Director Carl and Marilynn Thoma Endowed Chair

↑ rtistic Director Barbara Gaines Amet with CST's staff to share her plans for the Theater's production of *The Taming of the Shrew*.

What made you decide to direct The Taming of the Shrew again-and now?

To be honest, the thought of doing it again surprised me. I directed this play in the early years of this company, and Shakespeare's script wasn't particularly intellectually challenging to me, frankly—though the actors were brilliant and hilarious. But when we were planning our current season, an entire concept came to me as one thought— "Shrew, all women, 1919, suffragettes." We're still fighting for women's rights all over the world, including here in the States. But my goal for this show is to make people laugh—and to see how the issues of a hundred years ago resonate still with Shakespeare, and in 2017 with us.

In directing it now, twenty years later, has your relationship to the story changed?

Yes. I never realized how much wisdom there is in this play until we started working on the suffragette framework, and I started trying to connect these characters with the ones they're playing in The Taming of the Shrew. When I first staged it as a young director, I honestly did not see its profundity. And so this time, when I began my moment-tomoment work in preparation for rehearsal, I was dazzled by some of the moments in this text. "It is the mind that makes the body rich," Petruchio says to Kate when she desperately wants a new dress to wear to her father's house, returning there for the first time as a married

woman. Speaking this simple, beautiful truth, his character is made more complex than the label "woman abuser" affords. There are many other equally profound lines that I hope our audience will hear, perhaps for the first time. I'm so grateful for this opportunity to direct it again.

the play. But in the framework we will *struggle* with it iust as every company has struggled with it for centuries.

We never mock Talk about your decision to replace Shakespeare's Christopher Sly Induction with the Columbia Women's Club scenes, written by Ron West.

Christopher Sly appears only in the first few pages you never see or hear from him again, and so the frame's relationship to the larger story can be easily overlooked in Shakespeare's text. In our frame story, each character's personality is specific.

We will play Shrew as a very funny—and enlightening piece of work. We never mock the play. But in the

framework we will struggle with it-just as every company has struggled with it for centuries. I hope the framework will enlighten Shrew, and that Shrew will enlighten the age that these suffragettes lived in—as well as the age we live in now. We've made enormous strides, but women are far from having equal rights.

Will we be conscious always that it is women playing men's roles in The Taming of the Shrew?

I would love for you to get so caught up in the characters that you forget. We've done cross-dressing before—so many of Shakespeare's plays demand it—so this is nothing new. Ultimately men have the same feelings that women have—though we express them differently...

Will we come to understand Shakespeare's characters as they live side-by-side with the characters in this new frame story?

Absolutely. Remember that Shakespeare worked with a team—he wrote for those specific actors whom he worked with, side by side. These were his

drinking buddies. He knew the souls of Burbage, Hemmings, and Condell, and he was able to infuse them into his Hamlet and Feste, among so many others. Ron West, who developed the frame story for our production, has the same gift of infusing comic characters with the breadth of humanity. When we watch comedy, the more we see ourselves in its characters, the more real, and touching—and hilarious-it all becomes.

What dictated what you have cut to accommodate the new frame?

As you know, cutting Shakespeare is second nature to me by now. But everything you cut has ramifications, so when you're cutting in Act 1, you better know what's going on in Act 5. I cut some minor characters—easy to do because you can always give those lines to other characters onstage. I cut plotlines that lead nowhere—and, as always, I cut repetition. Shakespeare, particularly as a young playwright, enjoyed creating lists of metaphors, one after another. Orson Welles (whose mother we commemorate as one of our suffragette characters) once said—and I'm paraphrasing here—that every time you direct Shakespeare, you betray him. When you're reading a play, all possibilities are available—and there are countless possibilities and choices. But when a director starts to shape their vision, they are necessarily ignoring so many other ways that one might interpret Shakespeare.

Each comes to a place of recognition that their past behavior might have been worth changing

Have you discovered something new in Shakespeare's characters as you've watched women portray them?

Yes, I absolutely have—in part, through the characters they are also playing in the frame story. The men they play in Shrew have become more three-dimensional to me. As they play them, we see how women view these men and their behavior. Male inspiration—and the complete lack of it sometimes—is so clear as I watch these women in these roles. I've seen great wisdom in Petruchio (Crystal

Lucas-Perry) and a different kind of vulnerability in Kate (Alexandra Henrikson). You often watch Kate, completely worn down, just learning the game to survive her ordeal. But this is different. Instead, I'm watching the meeting of two people who are equally intelligent, strong—and lonely. I've seen more learning in both of them—each one comes to a place of recognition that their past behavior might have been worth changing. Crystal and Alexandra aren't afraid to go to that place of vulnerability with one another, where there are cracks in the heart. It is in those cracks that daylight is let in. As always, the places that we learn the most about Shakespeare's characters are the intersections where our souls touch theirs. ■

Previous page: Alexandra Henrikson and Crystal Lucas-Perry in rehearsal; photo by joe mazza

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

DAVEE FOUNDATION

Julius Frankel **Foundation**

Raymond and Judy McCaskey

ROBERT F **McCORMICK** FOUNDATION

Burton X. and Sheli Z. Rosenberg Timothy R. Schwertfeger and Gail Waller

The Harold and Mimi Steinberg Charitable Trust Marilynn Thoma

Carl and

Donna Van Eekeren Foundation

LEAD SPONSORS

Charitable Fund

Allscripts

Allstate Insurance Company

Paul M. Angell Family Foundation

A. N. and Pearl G. Barnett Family

Foundation BlueCross BlueShield

of Illinois

Bulley & Andrews Jovce Chelbera

Anne and Andrew Abel Eric's Tazmanian Angel Fund Exelon

> Harve A. Ferrill Sonja and Conrad Fischer

Food For Thought Barbara and Richard

Franke Virginia and Gary Gerst

ITW Jan and Bill Jentes

JLL

KPMG LLP Anna and Robert

Livingston The John D. and Catherine T.

MacArthur Foundation Lew and Susan Manilow

National Endowment for the Arts

Sheila Penrose and Ernie Mahaffey

Polk Bros. Foundation Peter and Alicia Pond

Richard W. Porter and Lydia S. Marti

John W. and Jeanne M. Rowe

Patrick G. and Shirley W. Ryan Foundation

The Segal Family Foundation

Barbara and Barre Seid Foundation

The Shubert Foundation Anonymous

ENDOWED FUNDS, CHAIRS AND PROGRAMS

Mary and Nick Babson Fund to Support Chicago Actors The Canon in Honor of Barbara Gaines Team Shakespeare Endowment

The Chicago Music Theatre Endowment

The Davee Foundation World's Stage Fund

The Hurckes Fund for Artisans and Technicians

Kirkland & Ellis Audience Enrichment Fund

Anstiss and Ronald Krueck Stage Design Fund

The Malott Family Student Access Fund Ray and Judy McCaskey Education Chair Pritzker Foundation Team Shakespeare Fund

John W. and Jeanne M. Rowe Inquiry and Exploration Series

The Segal Family Foundation Student Matinee Fund

Dick Simpson

in memory of Sarajane Avidon

Carl and Marilynn Thoma Artistic Director Chair

Gayle and Glenn R. Tilles Music Fund

The Sheldon and Bobbi Zabel Bard Core Program

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

BARBARA GAINES

Artistic Director Carl and Marilynn Thoma

Endowed Chair RICK BOYNTON

CRISS HENDERSON Executive Director

E. BROOKE FLANAGAN

Creative Producer Managing Director for Development and External Affairs

GARY GRIFFIN

Associate Artistic Director

presents

THE TAMING OF THE SHREW

by WILLIAM SHAKESPEARE

Columbia Women's Club Scenes by RON WEST

Scenic Design **KEVIN DEPINET**

Costume Design SUSAN E. MICKEY

Lighting Design THOMAS C. HASE

Original Music & Sound Design DAVID VAN TIEGHEM

Wig & Make-up Design RICHARD JARVIE

Verse Coach **KEVIN GUDAHL**

Music Direction ROBERTA DUCHAK Fight Choreography MATT HAWKINS

Casting **BOB MASON**

New York Casting NANCY PICCIONE Production Stage Manager DEBORAH ACKER

conceived & directed by **BARBARA GAINES**

LEAD PRODUCTION SPONSORS

In Memory of **Doris Conant**

Burton X. and Sheli Z. Rosenberg

Production elements supported by the Anstiss and Ronald Krueck Stage Design Fund **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 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.

MCCORMICK FOUNDATION

Com≅d.

NORTHERN

PRITZKER MILITARY

The Harold and Mimi Steinberg Charitable Trust

"WELCOME, GOOD FRIENDS"

Chicago Shakespeare Theater strives to make its facility and performances accessible to all patrons. You'll find our staff is ready to help in any way possible if assistance is required. Simply request accommodations when purchasing your tickets.

Open-captioned performances

Audio-described performances with optional Touch Tours

ASL Duo-interpreted performances

- Accessible parking
- · Courtesy wheelchair service
- · Wheelchair-accessible seating
- Close to Pace Paratransit drop-off/pick-up
- Assistive-listening devices
- Personal induction neckloops
- Large-print programs
- · Braille programs

312.595.5600 • TTY 312.595.5699 www.chicagoshakes.com/access

Cast (in alphabetical order)

Dr. Fannie Emmanuel as Baptista/Nathaniel

Mrs. Lucinda James as Biondello

Mrs. Beatrice Welles as Hortensio

Mrs. Sarah Willoughby as Vincentio/Joseph

Mrs. Louise Harrison as Katherine

Mrs. Elizabeth Nicewander as Pedant/Nicholas

Mrs. Dorothy Mercer as Tranio/Haberdasher

Mrs. Victoria Van Dyne as Petruchio

Mrs. Mildred Sherman as Grumio/Widow

Miss Judith Smith as Gremio/Peter

Mrs. Barbara Starkey as Curtis/Tailor/Officer

Miss Olivia Twist as Lucentio

Mrs. Emily Ingersoll as Bianca

E. FAYE BUTLER* LILLIAN CASTILLO* **TINA GLUSCHENKO*** CINDY GOLD* ALEXANDRA HENRIKSON* **ANN JAMES HEIDI KETTENRING* CRYSTAL LUCAS-PERRY* RITA REHN***

FAITH SERVANT KATE MARIE SMITH **OLIVIA WASHINGTON***

HOLLIS RESNIK*

Understudies never substitute for listed players unless a specific announcement is made at the time of the performance: Lynn Baber* for Mrs. Sarah Willoughby as Vincentio/ Joseph, Mrs. Mildred Sherman as Grumio/Widow; Sarah Dunnavant for Miss Olivia Twist as Lucentio, Mrs. Dorothy Mercer as Tranio/Haberdasher; Tina Gluschenko* for Mrs. Louise Harrison as Katherine; Grayson Heyl for Mrs. Beatrice Welles as Hortensio, Mrs. Barbara Starkey as Curtis/Tailor/Officer; Ann James for Miss Judith Smith as Gremio/ Peter; Laurie Larson for Dr. Fannie Emmanuel as Baptista/Nathaniel, Mrs. Elizabeth Nicewander as Pedant/Nicholas; Patricia Lavery* for Mrs. Victoria Van Dyne as Petruchio, Mrs. Beatrice Welles as Hortensio; and Faith Servant for Mrs. Emily Ingersoll as Bianca, Mrs. Lucinda James as Biondello.

Production Stage Manager Stage Manager (beginning October 17) Assistant Stage Manager

*denotes member of Actors' Equity Association.

DEBORAH ACKER* DENNIS J. CONNERS* CASSIE CALDERONE* THE TAMING OF THE SHREW

Playgoer's Guide

THE STORY

In Padua, a wealthy merchant named Baptista is resolved: his lovely daughter Bianca will not be wed until her elder sister, Katharina "the curs'd," is married off. The field of frustrated suitors for Bianca's hand is crowded already with local gentlemen, including Hortensio and Gremio, when Lucentio arrives in town to pursue his studies. But after one look at the merchant's charming daughter, Lucentio, too, is compelled to leave all logic behind. In order to gain access to Baptista's barred treasure, Hortensio dons the robes of a music instructor; Lucentio, handing off his identity to his servant Tranio, disguises himself as another tutor for the younger daughter.

Just when it seems as though the lovely Bianca will never be free to wed, another suitor arrives in town. His name is Petruchio, an adventurer who seems quite undaunted by life's obstacles—and one determined to shore up his financial future with a wife. Baptista's eldest daughter will fit the bill.

After their sudden courtship, Petruchio manages to escort his "bride" down the aisle, then sets out to tame her. Bianca available at last, Tranio (disguised as his master) manages to convince her father that Lucentio is the man for her. When Baptista requires that the young man's father agree to the terms of the contract, another imposter is cast to play the part—just as Lucentio's real father arrives in town. In the end, true identities are revealed, three marriages are celebrated, and a wager is placed as the newlyweds roll the dice on married life.

SUFFRAGE, WOMEN'S CLUBS, AND SHAKESPEARE

The emergence of women's clubs in mid-nineteenth-century America began a social movement that sought to provide women an avenue for education, community, and civic service. An estimated two million American women were active in these clubs by the turn of the twentieth century. Promoting education for women, clubs frequently focused on literature and history. Many took on local and national reform issues—the need within their own communities for schools, libraries, and public parks, and, on a national level, the women's suffrage debate.

Shakespeare became a popular theme as club members studied, memorized, and performed his plays. During the heyday of the women's club movement, there were more than 500 Shakespeare clubs across the country, including three in Chicago: the Hull House Shakespeare Club, Argyle Park Portia Club, and Shakespeare Club of Chicago, which operated into the 1940s. While women's clubs routinely drew criticism for drawing their members away from

their domestic duties, clubs devoted to Shakespeare remained relatively unscathed. They offered a safe harbor for carrying out progressive agendas and social activism while providing places where women could freely discuss such topics as politics, suffrage, sexual relations, and domesticity.

AMERICAN SUFFRAGISTS

I desire you would Remember the Ladies, and be more generous and favorable to them than your ancestors. Do not put such unlimited power into the hands of the Husbands. Remember all Men would be tyrants if they could. If particular care and attention is not paid to the Ladies we are determined to foment a Rebellion, and will not hold ourselves bound by any Laws in which we have no voice, or Representation.

In a letter dated March 31, 1776, Abigail Adams wrote these words to her husband while he served as a delegate to the Continental Congress. Her words now ring prophetic—a call to women who rose up in the next century to fight for a voice and representation. But the Continental Congress had no such plan as it prepared to secede from England.

The women's rights movement began in earnest in 1848 with the first US women's rights convention in Seneca Falls, New York. Attendees signed the "Declaration of Sentiments and Grievances," a treatise (modeled after the Declaration of Independence) that documented the injustices faced by women in America, and calling for them to petition for equal rights. In 1869 Wyoming Territory became the first to grant women the right to vote.

The Nineteenth Amendment, prohibiting denial of suffrage based on sex, was first introduced to the US Senate in 1878. The proposed amendment remained a controversial issue for more than forty years. The efforts of the women's rights movement finally resulted in the passage of the amendment by Congress in June 1919. With the Nineteenth Amendment ratified by three-fourths of the States, it became part of the United States Constitution on August 18, 1920. ■

24 Fall 2017 | The Taming of the Shrew www.chicagoshakes.com 25

Profiles

E. FAYE BUTLER

(Dr. Fannie Emmanuel as Baptista/Nathaniel) returns to Chicago Shakespeare Theater, where she appeared in Seussical. Other Chicago credits include

productions with: Goodman Theatre, Court Theatre, Northlight Theatre, Steppenwolf Theatre Company, Marriott Theatre, Victory Gardens Theater, Drury Lane Theatre, Royal George Theatre. The Vic Theatre, and Broadway Playhouse. Regional credits include productions with: The Muny, Olney Theatre Center, Repertory Theatre of St. Louis, Arena Stage, Center Stage, Philadelphia Theatre Company, Signature Theatre, Arkansas Repertory Theatre, Yale Repertory Theatre, Dallas Theater Center, The Pasadena Playhouse, Asolo Repertory Theatre, Seattle Repertory Theatre, La Jolla Playhouse, and The Washington Ballet. National and regional tours include: Mamma Mia!. Dinah Was. Ain't Misbehavin. Nunsense, Nunsense II, and Don't Bother Me I Can't Cope. Awards include: Guy Adkins Award, Rosetta LeNoire Award, six Joseph Jefferson Awards, two Helen Hayes Awards, four Black Theater Alliance Awards, RAMI Award, The Barrymore Award, Excellence in the Arts Award, After Dark Award, Ovation Award, Kathryn V. Lampkey Award, Sarah Siddons Leading Lady Award, and Black Excellence Award. Ms. Butler is also a member of the Lunt-Fontanne Fellowship, and was inducted into the National Museum of Women in the Arts. www.e-fayebutler.com

LILLIAN CASTILLO

(Mrs. Lucinda James as Biondello) returns to Chicago Shakespeare Theater, where her credits include: Ride the Cyclone, the Chicago Shakespeare in the Parks production of

Shakespeare's Greatest Hits, and Seussical. Other Chicago credits include: In the Heights (Paramount Theatre); Hairspray, Sleeping Beauty, West Side Story (Drury Lane Theatre); Mamma Mia!, Sister Act, She Loves Me (Marriott Theatre); Wonderland, Alice's Rock and Roll Adventure (Chicago Children's Theatre); and Rudolph the Red-Nosed Reindeer (Emerald City Theatre). Off-Broadway she appeared in *Ride the Cyclone*

(MCC). Ms. Castillo's regional credits include: Why Do Fools Fall in Love (Milwaukee Repertory Theater); Hairspray (Phoenix Theatre); Hairspray, Glorious! (Arkansas Repertory Theatre); Macbeth, Fiddler on the Roof, Lend Me a Tenor: The Musical, School for Wives. The Merchant of Venice. Private Lives, and The Taming of the Shrew (Utah Shakespeare Festival).

TINA GLUSCHENKO

(Mrs. Beatrice Welles as Hortensio) returns to Chicago Shakespeare Theater, where she appeared in Hamlet, the Musical!, a joint production with Second

City Theatricals, which later moved to Ars Nova for a New York run under the title Melancholy Baby. Other Chicago credits include: The House of Martin Guerre, Randy Newman's Faust (Goodman Theatre): A Christmas Carol (Drury Lane Theatre): The Bardy Bunch (Mercury Theatre); Away (Northlight Theatre): A Class Act (Porchlight Music Theatre); End Days (Windy City Playhouse); Songs of the Second City, and Sex and the Second City (Second City Theatricals). Ms. Gluschenko's national tour credits include Into the Woods and The Secret Garden. Her film credits include The Package. She received a BFA from The Theatre School at DePaul University.

CINDY GOLD

(Mrs. Sarah Willoughby as Vincentio/Joseph) makes her Chicago Shakespeare Theater debut. Other Chicago credits include: Showboat, My Fair Lady (Lyric Opera of Chicago):

In the Garden (Lookingglass Theatre Company): Measure for Measure (Goodman Theatre); Love, Loss and What I Wore (Broadway in Chicago); Awake and Sing (Jeff Award nomination). Pride and Prejudice, Mothers and Sons, Jekyll and Hyde (Northlight Theatre); Deathtrap (Drury Lane Theatre); Loving Repeating (Jeff Award), and A Kid Like Jake (About Face Theatre). Her regional credits include: Showboat, The Daughter of the Regiment (Washington National Opera, The Kennedy Center); and The Music Man (Glimmerglass Opera and Royal Opera, Muscat, Oman).

Television credits include: Empire, Chicago Fire, and Leverage, Ms. Gold received her BFA from Boston University and MFA from the Alabama Shakespeare Festival Professional Actor Training Program. She is a professor of theatre at Northwestern University.

ALEXANDRA HENRIKSON

(Mrs. Louise Harrison as Katherine) makes her Chicago debut at Chicago Shakespeare Theater. Broadway credits include Larry David's Fish in the Dark

and The Snow Geese (Manhattan Theatre Club). Off-Broadway and off-off-Broadway credits include: We Play for the Gods (Women's Project Theater); Bones in the Basket (The Araca Group); Hell House (St. Ann's Warehouse): Commedia dell'Artichoke (Gene Frankel Theatre); The Maids (Impure Artists); and Much Ado About Nothing (Smith Street Stage), Independent film works include: Towheads, Love Like Gold, and Here We Are in the Present...Again. Regional credits include: the world premiere of Steve Martin's Meteor Shower (The Old Globe); Ironbound (Helen Hayes nomination, Round House Theatre); Fairytale Lives of Russian Girls (Suzi Bass Award-Best Ensemble, Alliance Theatre); and productions with California Shakespeare Theater and the Eugene O'Neill Theater Center, Ms. Henrikson received a BFA in theatre from New York University and an MFA in acting from Yale University.

ANN JAMES

(Mrs. Elizabeth Nicewander as Pedant/ Nicholas) makes her Chicago Shakespeare Theater debut. She is an ensemble member of Sideshow Theatre

Company, and has appeared in its productions of: truth and reconciliation. Caught, Antigonick, Maria/Stuart, and Idomeneus. Other Chicago credits include: Rolling (Jackalope Theatre Company); King Lear (Goodman Theatre): Romeo & Juliet (Chicspeare Production Company); The Last Barbecue (16th Street Theater); House of Blue Leaves. Meet John Doe. Holv Ghosts (Shattered Globe Theatre); Escape

from Happiness, and Leander Stillwell (Stage Left Theatre). She cofounded Chicspeare Production Company, where she directed Julius Caesar and Hamlet, and created Bottome's Dreame, an adaptation of A Midsummer Night's Dream. Ms. James's television credits include Better Call Saul (AMC) and Unsolved Mysteries (NBC).

HEIDI KETTENRING

(Mrs. Dorothy Mercer as Tranio/Haberdasher) returns to Chicago Shakespeare Theater, where her credits include: Tug of War: Foreign Fire and Civil

Strife. The Merry Wives of Windsor. The School for Lies, and Sunday in the Park with George. Other Chicago credits include Nessa in Wicked (Broadway In Chicago) and productions with: Writers Theatre, Marriott Theatre, Drury Lane Theatre (Oakbrook and Evergreen Park). Chicago Commercial Collective, Court Theatre, Northlight Theatre, and American Theatre Company. Her national tour credits include Disney's Beauty and the Beast. Regional credits include productions with: Theatre at the Center, Fulton Theatre, Maine State Music Theatre. TheatreWorks. and Peninsula Players. Ms. Kettenring has sung concerts for Artists Lounge Live, Ravinia, Pensacola Symphony, and at Millennium Park, and is heard singing on two Disney books. Film and television credits include: Man of Steel, Chicago Fire (NBC), and Cupid (ABC). A graduate of Northwestern University, she is the recipient of a Joseph Jefferson Award. seven Jeff Award nominations, The Sarah Siddons Award, an After Dark Award, and the Richard M. Kneeland Award.

CRYSTAL LUCAS-PERRY

(Mrs. Victoria Van Dyne as Petruchio) makes her Chicago debut at Chicago Shakespeare Theater, Off-Broadway credits include: Bull in a China Shop (Lincoln

Center Theater): Little Children Dream of God (Roundabout Theatre): Bastard Jones (The Cell Theatre); The Convent of Pleasure (Cherry Lane Theatre); Storm Still: A King

Lear Adaptation (Brooklyn Yard Theatre); Devil Music (Ensemble Studio Theatre): and The Wedding Play (The Tank Theatre). Regional credits include: A Sign of the Times (Goodspeed Musicals); Far from Heaven, A Streetcar Named Desire, Finding Robert Hutchens, and When You're Here (Williamstown Theatre Festival). Film credits include: Mimesis 2. Frank and Azalee Austin. and Roulette. Ms. Lucas-Perry is also a solo artist and composes, produces, and performs her original music at venues across the country. She received her BA from Western Michigan University's College of Fine Arts and her MFA from New York University's Tisch Graduate Acting Program.

RITA REHN (Mrs. Mildred Sherman as Grumio/ Widow) makes her Chicago Shakespeare Theater debut. Broadway credits include: Nine, A Chorus Line. and The Royal Family.

Off-Broadway credits include: Last Dance, Defiance, and Our Leading Lady. Her national tour and regional credits include: The Tale of the Allergist's Wife, Clever Little Lies, The Roommate, Over the River, Sylvia, and Always...Patsy Cline (Florida Studio Theatre). Film credits include: The Producers, Pocket Pair, Extras, Show Me a Hero, and The Jinx. Ms. Rehn's television credits include: Law & Order, Miami Vice, Moon over Miami, B.L. Stryker, Tough Cookies, General Hospital, Superboy, and The 100 Lives of Black Jack Savage. She received the New Jersey Theatre Critics Award for Best Actress in a Comedy and Best Featured Actress in a Musical.

HOLLIS RESNIK

(Miss Judith Smith as Gremio/Peter) returns to Chicago Shakespeare Theater, where she appeared as Carlotta in Follies (Jeff Award). Other Chicago credits

include Candide, A Little Night Music (Goodman Theatre); and productions with Court Theatre, Northlight Theatre. Marriot Theatre, Apollo Theater, and the Ravinia Festival. Regional credits include: Amanda in The Glass Menagerie, Judy Garland in End of the Rainbow (Milwaukee Repertory Theater); The Light in the Piazza (Arena Stage); Grey Gardens (Philadelphia Theatre Company): and productions with: Shakespeare Theatre Company, Long Wharf Theatre, Alliance Theatre, Indiana Repertory Theatre, and Arizona Theatre Company. National tour credits include: Les Misérables, Dirty Rotten Scoundrels, Thoroughly Modern Millie, and Mother Superior in Sister Act. Ms. Resnik is the recipient of twelve Joseph Jefferson Awards, the Helen Hayes Award, two Sarah Siddons Awards, and the 2012 Lunt Fontaine Fellowship.

FAITH SERVANT

(Mrs. Barbara Starkey as Curtis/Tailor/Officer) makes her Chicago debut at Chicago Shakespeare Theater. Regional credits include: Love's Labour's Lost, Love's Labor's

Won, Richard II, Elizabeth Rex, Antony and Cleopatra (Illinois Shakespeare Festival): Hamlet, A Midsummer Night's Dream (Shakespeare Festival St. Louis Education Tour); and Hamlet (Montana Shakespeare in the Schools). Ms. Servant received a BA in Drama and History from Kenyon College, and her MFA in Classical Acting from Illinois State University.

KATE MARIE SMITH

(Miss Olivia Twist as Lucentio) returns to Chicago Shakespeare Theater, where her credits include King Charles III and Short Shakespeare! Twelfth

Night. Other Chicago credits include: An Almanac for Farmers and Lovers in Mexico (The Jades); Memory Tour (Pivot Arts); Top Girls. Twelfth Night (The Arc Theater): Bellboys, Bears and Baggage (Redmoon); and Orpheus and Eurydice (Chicago Opera Theater). She is also a member of One Year Chekhov. Television credits include Chicago Fire (Universal Television), Ms. Smith received her BA in theatre performance and minor in music from Huntington University.

OLIVIA WASHINGTON

(Mrs. Emily Ingersoll as Bianca) makes her Chicago debut at Chicago Shakespeare Theater. She has appeared off-Broadway as Laura in The Glass

Menagerie (Masterworks Theater Company) and in Caucasian Chalk Circle (Stella Adler Studio of Acting). Her regional credits include Clybourne Park (Hangar Theatre). Film and television credits include Lee Daniel's The Butler and Mr. Robot. Ms. Washington received her BFA in drama from the Tisch School of the Arts at NYU.

BARBARA GAINES

(Director/Artistic Director/Carl and Marilynn Thoma Endowed Chair) founded Chicago Shakespeare Theater, where she has directed nearly fifty

productions 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). Ms. Gaines has directed at the Royal Shakespeare Company in Stratford-on-Avon, Lyric Opera of Chicago and The Old Globe in San Diego. As the cornerstone production of Shakespeare 400 Chicago, the 2016 international celebration of Shakespeare's legacy, she created a world premiere Shakespeare history cycle, Tug of War, including the rarely staged Edward III. Ms. Gaines received an Honorary Doctorate of Letters from the University of Birmingham (UK), the University Club of Chicago's Cultural Award, the Public Humanities Award from the Illinois Humanities Council.

RON WEST (Writer, Columbia Women's Club scenes) returns to Chicago Shakespeare, where his credits include the Shepperton Studios dialogue for Barbara Gaines' 2008 production of *The Comedy of Errors* (Jeff Award for Best Adaptation), and co-author (with Phil Swann) of The People Vs Friar Laurence, which premiered at CST. Also with Phil Swann, Mr. West has co-authored the musical *deLEARIous*, recently revived by the Open Fist Theater, and Musical Fools, based on the play by Neil Simon (published by Samuel French). Recent directing credits include: Twist Your Dickens (Goodman Theatre, where he also appeared as Scrooge): Twist Your Dickens (Portland Center Stage); Life Expectancy (Hollywood Fringe); The 39 Steps (Malibu Playhouse); and Welcome to Your Alternative Reality. which he co-wrote and co-directed with playwright Catherine Butterfield (Atwater Village Theater). Mr. West has directed "a jillion" shows for The Second City, including the Jeff Award-winning Curious George Goes to War and the international tour of Sex & The Second City. The Doctor bats right and throws right.

KEVIN DEPINET (Scenic Designer) returns to Chicago Shakespeare Theater, where his credits include: Love's Labor's Lost. Heir Apparent, Sense and Sensibility, Henry V. Gypsy, Cyrano de Bergerac, Sunday in the Park with George, Timon of Athens, Follies and As You Like It. Other Chicago credits include productions with: Steppenwolf Theatre Company, Goodman Theatre. Court Theatre, Writers Theatre, Drury Lane Oakbrook and Chicago Children's Theatre. Broadway credits include his work as associate designer for Of Mice and Men, August: Osage County and The Motherf**ker with the Hat. Regional credits include productions with: American Players Theatre, McCarter Theatre, Denver Center Theatre, Mark Taper Forum, The Repertory Theatre of St. Louis, Arden Theatre, Milwaukee Repertory Theater, Yale Repertory Theatre, Indiana Repertory Theatre. Cincinnati Playhouse in the Park, Brooklyn Academy of Music and Glimmerglass Festival. International credits include National Theatre of Great Britain. Film credits include scenery for Michael Mann's Public Fnemies Mr. Depinet studied at the Yale School of Drama, and now serves as an adjunct professor of design at DePaul University.

SUSAN E. MICKEY (Costume Designer) returns to Chicago Shakespeare Theater for her thirteenth production, including Shakespeare in Love, Tug of War: Foreign Fire and Civil Strife, Sense and Sensibility, The Merry Wives of Windsor, Cyrano de Bergerac, The School for Lies (Jeff Award). Timon of Athens, The Madness of George III (Jeff Award), Richard III, Cymbeline, The Comedy of Errors and The Taming of the Shrew. Other Chicago credits include costume design for: The Marriage of Figaro (Lyric Opera); Jitney and Miss Evers' Boys (Goodman Theatre). Regional credits include designs for: The Guthrie Theater, Hartford Stage, Arena Stage, Huntington Theatre Company, Center Stage, Cleveland Play House, Cincinnati Playhouse in the Park, Goodspeed Musicals, Portland Center Stage, Pittsburgh Public Theater, Dallas Theater Center, Studio Arena Theatre. Geva Theatre, Milwaukee Repertory Theater, Alabama Shakespeare Festival, Oregon Shakespeare Festival, and over fifty productions with the Alliance Theatre Company in Atlanta. International Credits include Madama Butterfly (Opera Pa Skaret, Sweden) Television and film credits include costume design for Miss Evers' Boys (HBO) and Mama Flora's Family miniseries (CBS). Ms. Mickey serves as senior associate chair at University of Texas at Austin.

THOMAS C. HASE (Lighting Designer) makes his Chicago Shakespeare Theater debut. New York credits include: Company on Broadway, several off-Broadway productions, and productions with New York City Opera and BAM Next Wave Festival. Regional credits include productions with: Center Stage, Cincinnati Playhouse in the Park, Dallas Theater Center, Repertory Theatre of St. Louis, Milwaukee Repertory Theater. The Santa Fe Opera, Seattle Opera, Boston Lyric Opera, and Los Angeles Opera. International credits include productions with: Deutsche Oper am Rhein, Theater Erfurt, and Bayerische Staatsoper (Germany). Barbican Theatre and Sadler's Wells Theatre (London), Opera North (UK), the Abbey Theatre and Riverdreams (Dublin), Malmö Opera (Sweden), the Dutch. Finnish, and Columbian National Operas, Stage Entertainment (Holland), Opéra de Marseille(France), Canadian Opera Company, the Luminato Festival (Toronto),

Singapore Arts Festival, and Tokyo Metro Arts Center. Mr. Hase is the head of lighting for Cincinnati Opera Association. www.Haseltd.com.

DAVID VAN TIEGHEM (Original Music & Sound Design) returns to Chicago Shakespeare Theater, where his credits include King John (Jeff Award nomination) and Measure for Measure. Other Chicago credits include Hedda Gabler (Steppenwolf Theatre). Broadway credits include: Heisenberg, The Gin Game, Doubt, The Lyons, Romeo and Juliet, The Big Knife, Born Yesterday, The Normal Heart, A Man for All Seasons, Inherit the Wind, Frozen, Arcadia, The Crucible, Judgment at Nuremberg, Three Days of Rain. Off-Broadway credits include: Incognito, Plenty, Hold on to Me Darling, Wit, Posterity, How I Learned to Drive, The Grey Zone, and Jack Goes Boating. Film/TV credits include: Working Girls, Bondage, Buried Prayers, Penn & Teller, and Wooster Group. Dance credits: Twyla Tharp. Doug Varone. STREB, Pilobolus, Michael Moschen. Mr. Van Tieghem has performed as a percussionist for Laurie Anderson, Steve Reich, Brian Eno. and Talking Heads. He is the recipient of the Guggenheim Fellowship, two Obie Awards, a Bessie, and has multiple Drama Desk and Lucille Lortel Award nominations. Discography credits include: Thrown for a Loop, Strange Cargo, Safety in Numbers, and These Things Happen. www.vantieghem.com

RICHARD JARVIE (Wig & Make-up Designer) returns to Chicago Shakespeare Theater, where he has designed wigs and make-up for: Madagascar, Chicago Shakespeare in the Parks: Romeo and Juliet, Shakespeare in Love, Short Shakespeare! Romeo and Juliet, Love's Labor's Lost, King Charles III; the inaugural season of Chicago Shakespeare on Navy Pier; and many productions at the Ruth Page Theatre. Mr. Jarvie spent twenty-eight years with the Lyric Opera of Chicago, eleven of them as the wig master and make-up designer. Other Chicago credits include productions with: Goodman Theatre, Court Theatre, Steppenwolf Theatre Company, and Drury Lane Theatre Oakbrook. Regional and international credits include productions with: the Tom Patterson Theatre in Stratford, Ontario (supervisor

of wigs and make-up); Guthrie Theater (wig master): Alliance Theatre: and McCarter Theatre. Opera credits include productions with: Atlanta Opera, San Francisco Opera, Hawaii Opera, Chicago Opera Theatre, Saint Louis Opera, and the Spoleto Festivals of Charleston, South Carolina, and Italy.

KEVIN GUDAHL (Verse Coach) returns to Chicago Shakespeare Theater, where he has served as verse coach for many CST productions, including: Tug of War: Civil Strife, Othello, 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-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 in 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.

ROBERTA DUCHAK (Music Director) returns to Chicago Shakespeare Theater, where she appeared in The People Vs. Friar Laurence: The Man Who Killed Romeo and Juliet and was music director for Murder for Two and The Little Mermaid. Other Chicago music director credits include: Chicago, Saturday Night Fever, Smokey Joe's Cafe, Crazy for You, Hazel, Billy Elliot, Les Misérables (Jeff Award nomination), West Side Story, White Christmas, Young Frankenstein, Hello Dolly!, Oliver, The Sound of Music (Jeff Award nomination). Sweenev Todd (Jeff Award nomination), Ragtime (Jeff

Award nomination), Spamalot, (Jeff Award nomination), Gypsy, Seven Brides for Seven Brothers, Miss Saigon (Drury Lane Theatre); Brigadoon (Goodman Theatre); The Story of My Life (Victory Gardens Theater); The Original Grease (American Theater Company); and The Rocky Horror Show (Mercury Theater). Ms. Duchak was also the musical supervisor for A Little Night Music (Writers Theatre). Broadway acting credits include Mother in Ragtime. Ms. Duchak's national tour acting credits include: Ghost of Christmas Past in Scrooge, Magnolia and Ellie in Showboat, and Rona Lisa Peretti in Spelling Bee (Chicago and national tour companies). Ms. Duchak has two vocal studios in the Chicago area and was the vocal coach for Russell Crowe and Hugh Jackman for the film Les Misérables.

MATT HAWKINS (Fight Choreography) returns to Chicago Shakespeare Theater. where he has been fight choreographer, assistant director, director, and an actor in over twenty productions, including fight choreographer in the upcoming production of Macbeth. Other upcoming productions include: director of Hatfield & McCoy (The House Theatre of Chicago) and Spring Awakening (University of Notre Dame): and fight choreographer for Shakespeare in Love (Asolo Repertory Theater) and Newsies (Marriott Theatre). Mr. Hawkins has been nominated for thirteen Jeff Awards and has received five. Mr. Hawkins received a BFA in acting from Southern Methodist University and his MFA in directing from The University of Iowa. Mr. Hawkins is an assistant professor at the University of Notre Dame, where he serves as the head of Musical Theatre for the Department of Film, Television, and Theatre.

DEBORAH ACKER (Production Stage Manager) has stage managed the past twenty-eight seasons at Chicago Shakespeare Theater. Other stage management credits include: Puttin' on the Ritz (National Jewish Theater); Six Degrees of Separation, Driving Miss Daisy, I'm Not Rappaport (Briar Street Theatre); The Nerd (Royal George Theatre); and A...My Name Is Alice (Ivanhoe Theatre). She has production managed extensively

throughout Chicago, and has also provided lighting designs for: the Apollo Theatre, Candlelight Dinner Playhouse, Chicago Shakespeare Theater's Team Shakespeare. the Museum of Science and Industry, Some Like It Cole (tour), and Pump Boys and Dinettes in Branson, Missouri.

DENNIS J. CONNERS (Stage Manager, beginning October 17) is a resident production stage manager at Chicago Shakespeare Theater, where he has stage managed over a dozen productions. including: King Charles III, Othello, Ride the Cyclone, King Lear, The Little Mermaid, A Q Brothers' Christmas Carol, and Othello: The Remix. 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 Rep) and Lookingglass Alice (Alliance Theatre). Mr. Conners is a graduate of Northwestern University, where he has served as an adjunct lecturer in stage management and currently serves as a stage management mentor.

CASSIE CALDERONE (Assistant Stage Manager) returns to Chicago Shakespeare Theater, where she was assistant stage manager for The Heir Apparent. Other Chicago credits include: Pass Over, Straight White Men, The Christians, Betrayal, Gary, Fair Use, The Glass Menagerie, To Kill a Mockingbird, Venus, Man in Love, fml: how Carson McCullers saved my life. Head of Passes, The Wheel, The Gospel of Franklin, Grand Concourse, Marie Antoinette, Animal Farm, Hushabve, Russian Transport, The Compass, Between Riverside and Crazy (Steppenwolf Theatre Company); Song for the Disappeared (Goodman Theatre); Grease, A Chorus Line (Paramount Theatre); The Homosexuals (About Face Theatre); Million Dollar Quartet, The

Sparrow (Broadway in Chicago); and The MLK Project (Writers Theatre). Regional credits include productions with: Catharsis Productions, Opera Illinois, and Portland Stage.

BOB MASON (Artistic Associate/Casting Director) is in his eighteenth season as CST's casting director, where his credits include over one hundred 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. He recently directed and co-created Shakespeare Tonight! with Beckie Menzie, as part of CST's Shakespeare 400 Chicago festival. Prior to casting, Mr. Mason enjoyed a career as a Jeff Award-winning actor and singer, and has been a visiting educator for the School at Steppenwolf, Acting Studio Chicago, the University of Illinois at Chicago, and Northwestern University.

NANCY PICCIONE (New York Casting) is the director of casting at Manhattan Theatre Club. Broadway credits include: Jitney. Heisenberg, The Father, Venus in Fur. Wit. Time Stands Still, Top Girls, Shining City, The Assembled Parties, Outside Mullingar. Casa Valentina, and Constellations. She cast the original production of *Proof* and *The* Tale of the Allergist's Wife on Broadway and off-Broadway, as well as their national tours. Off-Broadway credits include: Linda, Incognito, The Explorers Club, Choir Boy, The Whipping Man. Ruined. Equivocation. The World of Extreme Happiness, and Of Good Stock. 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 the American actors for the first two seasons of the *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: The Book of Joseph, Ride the Cyclone (CST, MCC), Sense and Sensibility (CST, Old Globe). 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, off-Broadway); 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.

CRISS HENDERSON

(Executive Director) has produced Chicago Shakespeare Theater's past twenty-eight seasons, and developed the citywide, yearlong celebration through 2016

of Shakespeare's legacy, Shakespeare 400 Chicago, 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 Theaters and 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 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 Carl and Marilynn Thoma Endowed Chair

CRISS HENDERSON

Executive Director

ARTISTIC

RICK BOYNTON Creative Producer

GARY GRIFFIN Associate Artistic Director

BOR MASON Artistic Associate/ Casting Director

HEATHER SCHMUCKER

Associate Producer

DOREEN SAYEGH Producing Associate / Manager of International and Special Projects

LAURA DURHAM Casting Associate

ROSIE BROSS Producing Office Assistant

RINSKA CARRASCO The Taming of the Shrew

Assistant Director NATE SCHWARTZ

The Taming of the Shrew

MIKEY GRAY Assistant to the Creative Producer

REBECCA MARSHALLA Casting Intern

MANAGEMENT

DEBORAH VANDERGRIFT General Manager

DANIEL J. HESS Company Manager

SAMANTHA BRAZILLER **Executive Assistant**

HOLLY WILINSKI Assistant Company Manager

KEVIN SPELLMAN Manager, Special Projects: The Yard

JAVIER DUBON Arts Leadership Fellow **EDUCATION AND** COMMUNITY **ENGAGEMENT**

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

JASON HARRINGTON Education Outreach Manager

MOLLY TRUGLIA Learning Programs Manager

ROXANNA CONNER Education Associate

ELIZABETH LYLE Education Intern

FINANCE LINDA ORELLANA

Director of Finance

DAN GRYCZA Human Resources Manager/ Finance Associate

ALANA RYBAK Assistant Director of Finance

ALYSSE HUNTER Accounting Manager

MOLLY BRIGGS Accounting Associate

ADVANCEMENT

E. BROOKE FLANAGAN Managing Director for Development and

External Affairs HILARY ODOM Deputy Director, Advancement

DOTTIE BRIS-BOIS Director, Campaign and Major Gifts

KRISTEN CARUSO Senior Advancement Manager/Board Liaison

LAURA MIKULSKI Advancement Manager/ VIP Concierae

SAMUEL OSTROWSKI Advancement Manager

ERIN STRICK

Advancement Communications Manager

ASHANTIS JONES Campaign and Major Gifts Coordinator

CAITLYN DEROSA Donor Relations and Research Coordinator

SAMANTHA PLOTNER Gala and Institutional Relations Coordinator

NIKOLE ZHIXI ZHANG Advancement Intern

MARKETING

ALIDA SZABO Director of Audience Development

JULIE STANTON Marketing Director

CATHY TAYLOR Public Relations Consultant

HANNAH KENNEDY Public Relations Manager

AMANDA CANTLIN Senior Marketing Manager

JESSICA CONNOR Marketing Assistant-Advertising and Publications

JENNIFER JONES Marketing Assistant/Office Administrator

PRODUCTION

CHRIS PLEVIN Director of Production

JEFF WILLIAMS Associate Director of Production

JOHANNAH HAII Production Coordinator

EMMALINE KEDDY-HECTOR Production Office Manager

PATRICIA LOPEZ Production Management Apprentice

JONATHAN CAMPBELL Production Admin Intern STAGE MANAGEMENT

DEBORAH ACKER, AEA Production Stage Manager/ Associate Producer

DENNIS J. CONNERS, AEA Production Stage Manager

CASSIE CALDERONE, AEA Assistant Stage Manager

BETH SPENCER, AEA Assistant Stage Manager Cover

LINA BENICH Stage Management Intern

SCENERY

ANGELA McMAHON ROBERT L. WILSON Technical Directors

BRIAN COIL Stage Crew Head

BRADLEY BURI Stage Carpenter Head

EMILY SMITH Stage Crew Apprentice

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

COSTUMES

RYAN MAGNUSON Costume Shop Manage

CATHY TANTILLO Costume Design Assistant

REBECCA DOROSHUK Wardrobe Supervisor

LISE STEC Head Draper

MAGGIE HOFMANN Draper

AMY PRINDLE **RUTHANNE SWANSON** First Hands

YAS MAPLE Stitcher

MELISSA BOCHAT Crafts Supervisor

D.J. REED Crafts Artisar

CAITLIN ALLEN Costume Apprentice

NATALIE KELLER JESS KENYON JENNIFER GIANGOLA Dressers

JENNIFER SUSAN Costume Intern

ELECTRICS

JEFF GLASS Lighting Supervisor

JESSICA DOYLE Assistant Lighting Designer

ALEC THORNE Assistant Lighting Supervisor JOAN E. CLAUSSEN

Lighting Crew Head JAMES KEGEL

Lighting Intern ARIANNA BROWN MARTHA TEMPLETON DAVID TRUDFAU ALI WOJCIKIEWICZ Electricians

SOUND

PALMER JANKENS Sound Supervisor

JOSEPH DISBROW Sound Crew Head

KARLI BLALOCK PAUL PERRY STEPHEN PTACEK Sound Crew

WIGS AND MAKE-UP

RICHARD JARVIE Wig and Make-up Supervisor

MIGUEL ARMSTRONG Wig and Make-up Assistant ELIZABETH COFFIN

Wig and Make-up Attendant JENNIFER MOORE Wig and Make-up Apprentice

PROPERTIES

CASSANDRA WESTOVER Properties Supervisor

HILLARIE SHOCKLEY Assistant Properties Supervisor

LISA GRIEBEL Properties Carpenter

DAN NURCZYK Properties Crew Head

MARGOT BARDEEN JONATHAN **BERG-EINORN** DANA MACEL Properties Artisans

OPERATIONS/ **FACILITIES**

SUSAN KNILL Facilities and Operations Director

JEANNE DEVORE Technology Manager

DANIFI LOPEZ Assistant Facilities Manager

RICHARD TENNY Custodial Supervisor

DWAYNE BREWER MARIBEL CUEVAS MARC JACKSON ELLIOT LACEY FFI IX ROSS SHENISE THOMAS Custodial Assistants

TICKETING, GUEST **SERVICES AND EVENTS**

RACHAEL SWANN Box Office and Guest Services Manager

MAKEDA COHRAN **Events Director**

KLOOSTERMAN Box Office Supervisor

DJ CUMMINGS CLIO McCONNELL MADELYN TOMKO Front of House Supervisors

JOHN KUINIUS Concessions Supervisor

MFI GILL CLAUDIA ROY Guest Services Leads

ERIN BAKER MEGAN CLAUHS MICHAEL CONROY MICHAEL CONSTANTINO

NICK CUELLAR MATT FRASER **BRITTNEY GRANT** KASS HAROUN **JENNIFER** HUDDLESTON MISSY KARLE MARY MALONEY **BRENNA MARKLE** REGINALD McKAMIE JOHNATHAN NIEVES MORAYO ORIJA RACHEL PENN ANDREW PIECHOTA KATE ROYAL CHLOE SCHNEIDER JEN SLOAN ANDREA TUCCI

MARGARET WOLFE QI ZHANG Guest Services Associates

CONSULTANTS AND SPECIAL SERVICES **BAKER TILLY** VIRCHOW KRAUSE, LLP

Audito CAMPBELL AND COMPANY TAYLAR DEVELOPMENT Fundraising Consultants

MARY ANN CRONIN The Yard Consultant

ARC WORLDWIDE, A LEO BURNETT COMPANY Marketing Partner

JASCULCA TERMAN Public Relations Consultant

SMART MARKETING Sales Consultant

MEDICAL PROGRAM FOR PERFORMING ARTISTS/ MARIA E. REESE. MD Medical Services

AON PRIVATE RISK MANAGEMENT, STEVEN HEIN Insurance Services

HUGHES SOCOL PIERS RESNICK & DYM. LTD. KIRKLAND & ELLIS MCDERMOTT WILL AND FMFRY NEVINIAW GROUP, PLLC Legal Services

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

STEPHEN BENNETT, PH.D. CASEY CALDWELL, MFA ELIZABETH CHARLEBOIS, PH.D. IRA MURFIN, PH.D. SARAH THIFI DH D ALFRED THOMAS, PH.D. Guest Lecturers

MICHAEL BROSILOW **BILL BURLINGHAM** LIZ LAUREN MICHAEL LITCHFIELD JOE MAZZA **CHUCK OSGOOD** VITO PALMISANO JEFF SCIORTINO JAMES STEINKAMP Photographers

HMS MEDIA, INC. 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.

Lost and Won

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

THE TAMING OF THE SHREW

- BY WILLIAM SHAKESPEARE
- CONCEIVED & DIRECTED BY BARBARA GAINES
- COLUMBIA WOMEN'S CLUB SCENES BY RON WEST
- COURTYARD THEATER
- SEPTEMBER 16-NOVEMBER 12, 2017
- **312.595.5600**
- WWW.CHICAGOSHAKES.COM

Stuart Sherman, who contributes this essay, is a professor of English at Fordham University and the author of Telling Time: Clocks, Diaries, and English Diurnal Form, 1660–1785.

"When shall we three meet again?" asks the First Witch in the opening moment of *Macbeth*. The second witch's answer:

When the hurly-burly's done, When the battle's lost and won.

In *Macbeth*, losing and winning begin as a binary—an either-or—but quickly blur into something more complex. Macbeth decisively wins that battle of which the witches speak, and in the wake of that victory, "wins" the kingship too. And then proceeds to lose it all: self, wife, life. Tragedy, as Shakespeare often shows (and as we can recently attest) can readily begin with "winning," catastrophically misconstrued.

Comedy is more generous; it generally transmutes losing into winning. For many, though, *The Taming of the Shrew* looms as a troubling exception. The play draws on a queasy-making tradition of jokes and anecdotes about husbands browbeating their wives into submission, and it culminates (spoiler alert!) in a speech expressing what seems total surrender, delivered by a wife who for most of the play has furiously resisted the attempts of any man (father, husband, wide-eyed onlookers) to mock or thwart her fierce autonomy. *The Taming of the Shrew* can thereby seem to fulfill its title's prophecy all too easily. He wins, she loses, patriarchy prevails. In response, readers, playgoers, and show-shapers have for generations echoed the plaintive Peggy Lee: Is that all there is?

It's a genuine and unsettling question. For the play's many skeptics, the answer is an absolute yes: *Shrew* is too imbued with the benighted convictions of its own historical moment to do anything subtler than document and (worse yet) advocate them.

But for the *Shrew*'s admirers (I'm one), the answer can be more complicated, more hopeful, and more fun. Shakespeare does much in the play to mess with our very notions of winning and losing; he blurs the two into something new.

Shakespeare does much in the play to mess with our very notions of winning and losing; he blurs the two into something new. Great drama, we're taught in grammar school, depends on conflict. The core Greek word was agon, "struggle"—and the dramatic impact of the agon depends in large measure on the intense, matched powers of the agonists. In order to make the struggle work, Shakespeare had to make the strugglers worthy: passionate, witty, theatrically hypnotic.

He never, ever failed. From the first moments of their first confrontation, the mighty agonists

Katherine and Petruchio launch themselves far beyond the stereotypes—rabid Fury, bullet-headed misogynist—of then-standard taming tales into a new stratosphere of sexual combat. Exchanging verbal barbs, matching word against word with the speedy dexterity of mighty beboppers trading riffs on a magnificent night, they make their way into one of comedy's highest places of elation—where characters and audience discover in tandem a new modality of fun. By scene's end they're still ostensibly at fearsome odds with one another, and there is considerable cruelty to come. But their sparring has already made them impassioned partners, whether they as yet detect the shift or not.

But what then of Katherine's seeming submission to Petruchio in the end? Well, to echo Facebook, it's complicated. From their first encounter onward, we've detected in the pair an impulse toward collaboration that underlies the combat; over time they come to see it clearer too, and to bring it to the fore, in a giddy mix of theater and sport: they provide high-wattage performances for each other's delectation, for ours, and in this final scene for the friends and family who gape at what they take as proof of Petruchio's victory and Kate's defeat.

For us, though, who've accompanied the couple on their whole hard ride, this moment can read less as contest than as well-learned teamwork, a victory shared (rather than sundered) in the newfound depths of their own souls.

 $_{6}$ Fall 2017 | The Taming of the Shrew www.chicagoshakes.com $_{37}$

"You complete me," says Jerry Maguire, in a clause that has become muchmocked shorthand for the way rom-coms generally work. Shakespeare, here near the origins of rom-com, spells out the process in glorious Elizabethan longhand. The object in love, as in any endeavor worth the undertaking, is nothing so simplistic as subordination; it's the much more complex process of completion.

Ron West, who has crafted a new frame for Chicago Shakespeare's all-women production, flips Shakespeare's premise from the ludicrous to the aspirational.

In the original version of the play, Shakespeare clinched this point with a little skit at the outset, in which a drunken beggar is tricked into believing that he is a wealthy nobleman with a submissive wife; the play of Petruchio and Kate is then performed for his befuddled entertainment. The skit exposes the masculine desire for absolute dominion as a ludicrously misguided self-delusion—a drunkard's dream if ever we've seen one.

Ron West, who has crafted a new frame for Chicago Shakespeare's all-women production,

flips Shakespeare's premise from the ludicrous to the aspirational. The women's suffragists, who in West's reworking both perform and watch the play, are (unlike Shakespeare's drunkard) possessed by a dream worth dreaming—one that we know they will soon attain, and that will ultimately confer grace and gain on the entire country, even on those who sought to thwart it.

The world is always awash (and perhaps never more so than now) in narrow, impoverished, zero-sum reckonings of winning and losing, whereby one group's gain must inevitably entail another's loss. So the play, done this way at this historical moment, may proffer a welcome respite: the opportunity to revel for a few hours of comedic comfort in other times, other paradigms, including our own possible future: a future like the one perhaps conjured by Shakespeare in his *Shrew*, and by the suffragists in this version of it, wherein what may seem momentarily a zero-sum matter of winners and losers turns out to entail something more tender: everybody wins, in the only ways that really count.

STEPPENWOLF

The beautiful. The absurd. The I-can't-believe-what-just happened. Onstage nightly.

Join us. Memberships start at just \$100 a year.

steppenwolf.org/memberships

Your encore...at a new venue!

We are Montgomery Place

Whatever you love to do, Montgomery Place is the retirement community where you can keep doing it. Whether you prefer the theater or the beach, cooking at home or dining out, owning or renting, socializing or relaxing, Montgomery Place harmonizes with your interests and your style of life.

Start planning your future your way.
Schedule a personal visit
by calling 773-753-4582

A Continuing Care Retirement Community, Montgomery Place is a not-for-profit 501(c)(3) organization

5550 South Shore Drive | Chicago, IL 60637 MontgomeryPlace.org

≜ & 0 0

WITH YOUR SUPPORT, OUR NEWLY **EXPANDED HOME CAN WELCOME** ENS OF THOUSAN OF STUDENTS

By introducing The Yard at Chicago Shakespeare as our third theater, CST has the capacity to deepen our commitment to Chicago-area students and teachers. Your tax-deductible gift this season will support

MORE STUDENT PERFORMANCES,

increasing our total service by thousands; fuel a new city wide competition, the

CHICAGO SHAKESPEARE

SLAM; and provide educators with

FREE PROFESSIONAL **DEVELOPMENT**

opportunities.

SHOW YOUR SUPPORT TODAY!

- 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 gifts received between July 1, 2015-September 6, 2017

GUARANTORS \$100.000 & ABOVE Arc Worldwide **BMO Harris Bank** The Boeing Company ComEd The Davee Foundation

Dover Foundation Julius Frankel Foundation

Land O' Frost

Elizabeth Morse Genius Charitable Trust

Robert R. McCormick Foundation

Northern Trust

Pritzker Military Museum & 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

Bulley & Andrews

Exelon

Food For Thought

ITW JLL

KPMG LLP

The John D. and Catherine T. MacArthur Foundation

National Endowment for the Arts

Polk Bros. Foundation The Shubert Foundation

SUSTAINERS \$25,000-\$49,999 American Express

Bartlit Beck Herman Palenchar & Scott LLP

Helen Brach Foundation

Elizabeth F. Cheney Foundation The Chicago Community Trust

Chicago Shakespeare Theater Fund at The Chicago Community Trust

Citadel

The Crown Family Lloyd A. Fry Foundation

The Grover Hermann Foundation

HMS Media, Inc.

Illinois Arts Council Agency

Kirkland & Ellis LLP MDR Creative

\$25,000-\$49,999 Nuveen Investments PwC Prince Charitable Trusts Razny Jewelers Shakespeare in American Communities: National Endowment for the Arts in partnership with Arts Midwest Skadden, Arps, Slate, Meagher & Flom LLP Starwood Hotels and Resorts \$10.000-\$24.999 Accenture Adrian Smith + Gordon Gill Architecture Tuev and Karen Butler Connell. **Butler Family Foundation** Challenger, Gray & Christmas, Inc. CIBC Clark Hill PLC James B. Connor, Duke Realty Corporation GCM Grosvenor John R. Halligan Charitable Fund Harris Family Foundation The Irving Harris Foundation Intersection Madison Dearborn Partners Make It Better Media Mazza Foundation Newcastle Limited Peoples Gas PNC The REAM Foundation The Rhodes Foundation Ropes & Grav LLP Phil Stefani's Children's Foundation Wintrust \$5.000-\$9.999 Bukiety Floral Design Charcoalblue Chicago Public Media Dr. Scholl Foundation Hall's Rental Service The James Huntington Foundation The Libra Foundation NIB Foundation Charles and M.R. Shapiro Foundation. Inc. William Blair & Company Anonymous \$1,000-\$4,999 Ambiente Chicago BBJ Linen Broco Partnership Communications Direct Goldman, Sachs & Company

Kovler Family Foundation

Strategic Hotel Capital Inc.

National Alliance for Musical Theatre's

National Fund for New Musicals

The Siragusa Family Foundation

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 three decades. 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.

Raymond and Judy McCaskey

Reflects gifts received between July 1, 2016-September 6, 2017

\$100.000 & ABOVE

Burton X, and Sheli Z. Rosenberg Timothy R. Schwertfeger and Gail Waller Carl and Marilynn Thoma Donna Van Eekeren Foundation Anne and Andrew Abel Charitable Fund \$50.000-\$99.999 Joyce Chelbera Harve A. Ferrill Sonia and Conrad Fischer Barbara and Richard Franke Virginia and Gary Gerst Jan and Bill Jentes Lew and Susan Manilow Peter and Alicia Pond Richard W. Porter and Lydia S. Marti John W. and Jeanne M. Rowe Patrick G. and Shirley W. Ryan Foundation The Segal Family Foundation Barbara and Barre Seid Foundation Anonymous

\$25.000-\$49.999 Ada and Whitney Addington Julie and Roger Baskes Duane and Susan Burnham Conant Family Foundation Kent and Liz Dauten, Keystone Capital Inc. Jeanne Ettelson Elizabeth Yntema and Mark Ferguson Greg Gallopoulos The Family of Jack Karp Chase and Mark Levey Anna and Robert Livingston Judith Loseff Malott Family Foundation Bob and Becky McLennan Barbara Molotsky Madhavan and Teresa Navar Mark Ouweleen and Sarah Harding Sheila Penrose and Ernie Mahaffey Joseph G. Phelps Paulita Pike and Zulfigar Bokhari Glenn and Danielle Richter Steve and Robin Solomon Harvey and Mary Struthers Gayle and Glenn R. Tilles

Pam and Doug Walter

Anonymous

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, 2016-September 6, 2017

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

CHICAGO SHAKESPEARE THEATER

Mr. and Mrs. Brit J. Bartter Kate Blomgren Thomas L. and Cairy S. Brown Mr. and Mrs. Allan E. Bulley III King and Caryn Harris John P. Davidson and Shirley A. Schaeffer

Brian and Yasmina Duwe

Robert Dohmen

Frank and Kathy Ballantine Joan and Kevin Evanich Jim and Karen Frank Richard and Mary L. Gray Brenda and James Grusecki Hill and Cheryl Hammock David Hiller The Jaquith Family Foundation

John and Judy Keller

Mr. and Mrs. Richard A. Kent Muneer Satter and Michael Charles Litt Mr. and Mrs. Andrew J. McKenna Edward and Lucy R. Minor Foundation Christopher and Erin O'Brien Bill and Char Tomazin Cathy and Bill Osborn John and Colette Rau Sal and Nazneen Razi

Kristen Hertel Karla Scherer Judy and David Schiffman Fric Q Strickland Helen and Richard Thomas Ronald and Geri Yonover Anonymous (2)

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

Janice and Philip Beck Andrew and Amy Bluhm Mr. & Mrs. Norman Bobins. The Robert Thomas **Bobins Foundation** William and Joan Brodsky Foundation Inc. Barbara and Jim Bronner Fund of the Yampa Valley Community Foundation Linda and Michael Welsh Patrick Richard Dalev Mr. and Mrs. William J. Devers Jr. Shawn M. Donnelley and Christopher M. Kelly La and Philip Engel

Michael Fain and

Judith Barnard

Mimi and Bud Frankel J. Friedman Barbara Gaines Sue and Melvin Grav Joan M. Hall Michael R. Haney Kathryn Hayley and Mark Ketelsen Kimberlee S. Herold Stewart Hudnut and Vivian Leith Fruman, Marian and Lisa Jacobson Mr. and Mrs. Michael Keiser Christie and John Kelly Klaff Family Foundation Susan and Richard Lenny Jane and Richard Lipton

Margaret and Steven McCormick Amanda and Jess Merten Pamela G. Mever Ellie and Bob Meyers Mr. and Mrs. James F. Miller Mike and Adele Murphy Linda and Dennis Myers Dr Martha Nussbaum Dennis Olis Mr. and Mrs. Charles R. Patten, Jr. Connie and Don Patterson John and Betsey Puth Richard and Donna Rosenberg D. Roskin Linda and David Ross Mike and Debbie Rude

Dr. and Mrs. James Scheffler, M.D. Kenneth Sharigian Robin L. and Timothy D. Sheehan Louis and Nellie Sieg Fund Chuck Simanek and Edna Burke Mr. and Mrs. William Stalev Jennifer Steans and Jim Kastenholz Marjorie and Louis Susman Richard and Elaine Tinberg Howard J. Trienens The Wesselink Family Foundation Ray and Donna Whitacre Anonymous (3)

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

James L. Alexander and Curtis Drayer Catherine Allegra Dalia and Jurgis Anysas Trish and Bob Barr John W. Barriger John Blazev Drs. Gregory Boshart and William Lawrence Judy and John Bross Allan and Sallie Bulley Brian Burrows Stephen C. and Patricia B. Carlson Richard and Ann Carr The Cherrett Family

Mark and Connie Crane Mary Ann Cronin Keith S. Crow and Elizabeth Parker Crow Carl Cucco and Blythe Lee Judy and Tapas K. Das Gunta Mr. Paul Dengel and Ms. Paula J. Morency Philip and Marsha Dowd Bruce and Marnie Duff John Edelman and Suzanne Krohn George Engeln and Denise Stewart Edward Ferguson Lili Ferguson

Nellie and Sheldon Fink Lois Farrell Fisher E. Brooke Flanagan Patricia and Martin Freeman Judith L. Kaufman Ethel and Bill Gofen Joan J. Golder Ann and Doug Grissom Gene and Nancy Haller Dorothy and Richard Harza Jim and Mary Houston Mr. and Mrs. Richard W. Hurckes Leland Hutchinson and Jean Perkins Elizabeth Raymond and Paul Hybel

Kirk and Chervl Jaglinski Edgar D. Janotta Donald and Susan Jeffers Jen and Brad Keck Sanfred and Nancy Koltun Jennifer and Isaac Goldman McCabe Family Foundation Collin and Andrew Levy Mrs. Carole F. Liebson and Dr. Philip R. Liebson Diane and Bill Lloyd Naja Maltezos Helen Marlborough and Harry Roper Helen Melchior Mr. and Mrs. Gregory Melchor

LeRoy T. Carlson, Jr. Howard and Sandra Nagelberg Mr. and Mrs. Lee Oberlander Sandra Davis Rau Oscar and Linda Orellana Dr. John O'Toole and Dr. Kristin Walter Mr. and Mrs. Bruce Ottley Jay Paladugula and Aparna Vootkur Michael Payette and George Mariner Jason and Jackie Peltz

Catherine Mouly and

Mona Penner Steven Plevin Andra and Irwin Press Wendy and Jeffrey Puglielli Diana and Bruce Rauner Ann and Robert Ronus Deborah and Jeffrey S. Ross Dr. and Mrs. Peter W. Bruce Sagan and Bette C. Hill Bettylu and Paul Saltzman John M. Savko and Deborah J. Hodges The Schroeder Foundation

Patricia and David Schulte Judy and Thomas Scorza Charlotte Stepan Shea Michael and Linda Simon Bonnie and Don Slavicek Michael and Sharon Sloan **Ned Stebbins** Stonebraker Bruce and Anne Strohm Catherine Taylor Cappel Kimberly K. Taylor Mr. and Mrs. William R. Tobey Jr.

John and Maribeth Totten Anne Trompeter and Paul Janicki; Live Marketing **Brady Twiggs** Gretchen W. Vacendak Richard and Diane Weinberg Mrs. Henry P. Wheeler Youngblood Executive Search, Inc. William R. Zimmer, M.D. Anonymous (2)

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

Fd Calkins Richard and Janice Aaron Laura and David Marion A Cameron Abrahamson Rooney Family and R-4 Services LLC Autumn L. Mather Dominic and Kathryn Allocco Mary Alukos John Challenger James and Sheila Amend Mrs. John Andersen Jane Christino and Danielle Anderson Joseph Wolnski Robert C. Anderson Thomas Clancy and Mr and Mrs Gilberto Dana Green Arias, Jr. Jeffrey and Lisa Aronin Jonathan and Katrina Arthur Keith and Barbara Clayton Pamela C. Atkinson Andrea Atlass in memory of Kenneth Kuehnle Carey and Brett August Babington Family J. Gorman Cook Mary and Nick Babson Lawrence Corry Edgar H. Bachrach The Baila Foundation Cuncannan Mr. and Mrs. Stephen W. Ann Cunniff Baird Pamela Baker Damron Katherine A. Balek Nancy Dehmlow Edward Banas Mike and Mary Baniak Lawrence DelPilar and Bonnie A. Barber Kevin McCullough Doug and Rose Barnard Gregory Batton and Wendy S. Gross Carol Constantine Ron Bauer Design Inc. Wendy Doniger Daniel and Michele Becker Mary Donners Meyer Michael and Diane Beemer David and Eileen Bruce Bellak Donnersberger Mrs. Geraldine B. Berger Leigh and Henry Bienen Leslie Douglass Richard and Heather Black Dr. and Mrs. James L. Shaun and Andy Block Downey Caroline Blowers Nancy and Michael Borders Dustin Smallheer and Dottie Bris-Bois John Duncan and Dirk Brom and Kim Russel Anita Sarafa John and Randi Brooklier Douglas R. Brown and Sally Dunea Rachel E. Kraft Kathy Dunn Suzanne and John Brubaker Eldred DuSold Susanne Bush-Wilcox Thomas and Martha Dwver

Phil and Phyllis Eaton Katharine Egan Stephen and Adra Campbell Thomas and Pat Erickson Michael L. Cardinale and Sue S. Ettelson Patti Eylar and David and Orit Carpenter Charlie Gardner Robert A. and Iris J. Center Elizabeth Lidd Factor, Esq. R. Scott and Kimberly Falk Stanley D. Christianson Jeff Farbman and Ann Greenstein Cameron and Amy Findlay Caitlin Flanagan Susan F. Flynn Rev. Dr. Jane A. Clark and Henry and Frances Fogel Mr Michael A Clark Judith Fox Ms. Lucinda Fox and Bill and Alexandra Cole Mr. John Mancini Jane and John Colman Willard and Anne Fraumann Joseph and Ginia Jahrke Tuev and Karen Connell Mr. and Mrs. Abel Friedman Pam and Paul James Jim and Linda Connor Sharon Fritz Dr. and Mrs. Willard Fry Paula and Michael Furst Pauline K. and J. William Edith R Gaines J. Patrick and Anne M. Gallagher Charlotte and Lawrence Sean and Susan Gallagher Mr. and Mrs. Robert J. Gareis Lynn and George Jones Stephen and Elizabeth Geer Drs. Michael and Wilma and Michael Delaney Lolly and John E. Gepson Suzanne L. Gerlits C. Graham and Christy Gerst Ms. Susan M. Junkroski William DeWoskin and Joyce and Allen Gerstein Mazen and Iyda Ghuneim Mr. and Mrs. Byram Dickes Mr. and Mrs. James J. Glasser Paul and Raye Koch Honey Lynn Goldberg William and Anne Goldstein Peter and Beth Goodhart Gordon and Nancy Carole and Peter Doris Goodman Jim Goodridge and Joan Riley Linda D. and Craig C. Joan Govan Downing Grannon Ingrid and Rich Dubberke Marjorie E. Habermann Dr. and Mrs. W. Brian Duffy Mary F Hafertene Ted and Kathleen Halloran Robert Hanlon and Drs. George Dunea and Barbara MacDowall Kathy Harrington and

Charlie Moles

Mary J. Haves

Dr Robert A Harris

Pati and O. I. Heestand Ross C and Andrea Heim Quentin and Susan Heisler Janet and Bob Helman Mr. and Mrs. Mark C. Hibbard Donald E. Hilton and John Buscemi Gail and Tom Hodges Elizabeth Hogan and Louis Chan Louise A. Holland Bill and Vicki Hood Jim and Deborah Hopkinson Karen and Tom Howell Patricia J. Hurley Terrell and Jill Isselhard Deborah and Helmut Jahn Mr. John Jendras and Ms. Judith A. Paice Davis Jenkins Justine Jentes and Dan Kuruna Nancy and Christopher Johnson Abhilasha Jones Fric and Laura Jordahl Debra and Chuck Kent Kathryn and Bill Kerr The Koldyke Family Fund James and Carolyn Krause Michele Kurlander Patrick R. Lagges Lisa Laidlaw Mr. and Mrs. Fred Lane Dr. and Mrs. Richard Lariviere Mr. and Mrs. Eric Larsen Joanie and Richard Leopold Barry Levenstam and Elizabeth Landes Laurie and Gerry Levin Diane v. S. and Robert M. Levy Mark Liberson Fran and Chuck Licht

Lew Collens

Robert B. Lifton and Carol Rosofsky John H. Long and Nona Harrison Long Jim and Kav Mabie Martha and John Mabie Charlene and Garv MacDougal Jolie Macier and James Niehoff Barry MacLean Mary and Larry Mages Paula and Jeffrey Malak Kevin Malone and Frank Labaty Michael and Anne Malone Mike Malone and Todd Zimmerman Stephen and Susan Bass Marcus Fave Marlowe William Mason and Diana Davis Judy and John McCarter Mr. John F. McCartnev Michael McCaslin and Patrick Ashley The Howard and Kennon McKee Charitable Fund Dr. William McMillan and Dr. Jane McMillan Swati and Siddharth Mehta Martha and Richard Melman Alexander and Anne Ross Dr. Janis Mendelsohn Bernie and Sandra Meyer Dana M. Mikstay Judith and Robert Miller Family of Nancy and Henry Mills Dr. Marilyn Mitchell Susan Mitchell Bev and Dick Moody David Mordini and Jerome Fitzgerald Milan Mrksich Sandra L. Mueller Lester and Judith Munson William and Fayre Mynatt John and Susan Naughton Dr. Susan Nedza and Dr. Oswaldo Lastres Ted and Lisa Neild Hope G. Nightingale and David Fllis John and Janis Notz James and Cathy Nowacki Bill and Penny Obenshain Mr. and Mrs. James J. O'Connor Barbara and Daniel O'Keefe Richard Neville and Sarah and Wallace Oliver Mr. and Mrs. Norman Olson, Jr. Jonathan F. Orser Harper Pack Ronna Page George and Peggy Pandaleon Grayce Papp

Drs. Allen L. and Georga Parchem Robert K. Parsons and Victoria J. Herget Jenny and Scott Pattullo Wendy and Hank Paulson Thomas Pawlik and Ava Cohn Theodore and Harriette Perlman Sandra Perlow John Peterson and Randy Lowe Holgate Edward R. Phillipp Karen Pierce and Carey Weiss Joseph P. Gaynor and Victoria Poindexter Michael and Christine Pope C James and Karen Prieur Dr. and Mrs. Richard A. Prinz David and Valeria Pruett Eva and Gary Quateman Sam Razi and Julie Zhu David and Lee Reese Lynne and Allan Reich Colleen Reitan Peggy and Phil Reitz Mo Riahi William and Louise Robb Edmund and Carol Ronan Fd Roob Bob Kunio and Libby Roth Herbert and Rita Rubin Joseph O. Rubinelli, Jr. Peter Ruggiero and Joan Craig Dr. Patricia Rywak Jane Nicholl Sahlins Angelique A. Sallas, Ph.D. Larry Salustro Julie and Philip Sassano Robert P. Schaible Nancy and Jon Schindler April and Jim Schink David and Stephanie Schrodt Erich and Judy Schwenker Marvellen and Thomas Scott Michael and Sarah Scudder Dr. Mridu Dore Sekhar Jan and Emanuel Semerad Andrew H. Shaw and Martha A Peterson Charitable Fund The Ilene and Michael Shaw Charitable Trust Mr. and Mrs. Charles Shea Brian and Melissa Sherman Karen Shields Jack Siegel and Evelvn Brody Dick Simpson Craig Sirles Mr. Matthew Smart Gail and Russell G. Smith II Julia Smith and Ira Bodenstein

Melissa and Chuck Smith Joan Sorensen Deborah Spertus David and Ingrid Stallé Chervl Steiger and Kevin Noonan Nikki and Fred Stein Penelope and Robert Steiner Carol D. Stein and James S. Sterling Holly Hayes and Carl Stern Stan and Kristin Stevens Liz Stiffel Robert Stillman and Janet Surkin Mrs. Ellen Stone Belic

Donna and Tom Stone Lois and Richard Stuckey Andrew Sudds and Kristin E. Cowley Sandra Sweet Judy Swiger Harrison and Marilyn Tempest Mr. Gilbert Terlicher Michele Thomure Lawrence F. Timmins Trust Philip and Becky Tinkler Stephanie and John Tipton James M. and Carol D. Trapp Jacqueline White Joanne Troutner Gary Tubb

Henry and Janet Underwood Barbara Williams and Anne Van Wart and Michael Keable Mr. and Mrs. Todd Vieregg Mr. and Mrs. Clark L. Wagner Duain Wolfe Mary Kay Walsh Dan and Patty Walsh David Wasserman, M.D. Mr. and Mrs. Ronald Waters Yvonne Webb Miranda Wecker Brian and Sheila Whalen P Wheeler Lisa and Randy White Stuart and Diana Widman

Martin Perry Carol Williams Fritz V. Wilson Dr. Ada Woo and Dr. William Ching Harold Woodman Steve and Arna Yastrow Stephanie Zabela and Jamie Obermeier Edward J. Zarach Deborah and Robert Zeller William Ziemann Anonymous (8)

Marilyn Darnall

COLLEAGUES \$500-\$999 Robert W. Andersen and Mr. and Mrs. Tom Daugirdas Jane A. Hawksley George P. Schneider Scott and Anne Megan Ms. Carol L. Anderson Davis Robert and Lynn Arensman Steven Derringer Mareon R. Arnold Marcia Dewey Drs. Andrew and Norman J Dinkel Iris Aronson Jill A. Dougherty Richard K. Baer, M.D. Ms. Kim Douglass and Carol Hirschfield Michael and Debra Duffee Lauren and Rick Barnett Dianne Duner Sandra Bass Barbara and John Eckel The Basso Family Melanie Ehrhart Judith Baxter and Lori Grav Faversham Stephen Smith Terry and Judith Feiertag Gerald and Maria Bayer Julie Fenton and Lon and Dick Behr Stuart Chanen C. Bekerman, M.D. Madeleine Fern Linda Finley Belan and Amy Fielek Peter Fischer and Vincent Kinehan Joanne Roddy Fischer Joan Israel Berger Harriet K. Bernstein Kathleen Flanagan Andrea Billhardt Catherine and Larkin Frances and Ed Blair Flanagan Elizabeth and David Joan Flashner Blinderman Amanda Fox James and Silvia Franklin Rick Boynton Brad J. Braun Judith R. Freeman Brenner Family Fund Ted Fullerton and Richard H. Brewer and Chris Cugino Mary Ann Schwartz Ann Gardner and Amanda and Will Brooks Irene Wasserman Margaret Scanlan Brown Susan Mabrey Gaud Buck Creek Fund Arlene and Camillo Ghiron Susan Burland and Mr. and Mrs. Norman Gold George Plumb John F. Gordon and Jan Burnham and Bill Salvato Ray Carney Donald and Jane Gralen John Byrd Barbara Grauer Judy Cape Ms. Melissa Greenberg and Janet Carl Smith and Mr. Brian Grav Mel Smith Nan and Walter C. Larry and Julie Chandler Greenough Timothy and Theresa Charles Grode Coburn Harsha and Susan Gurujal George and Minou Colis Ms. Waverly Hagey-Espie Doug and Laura Coster Taylor Hall Earle G. Cromer, III Barb and Steve Hamman Jim and Ellen Dalton Steve and Peggy Hampton Paula E. D'Angelo Mark and Lori Harris George and Roberta Mann

Lois and Marty Hauselman

Richard and Dianna Heinz Catherine and Jack Herrmann Mrs. Mary P. Hines Drs. Stevan and Ivonne Hobfoll Brian Horwood and Mary Beth Berkoff Charles and Caroline Huebner Mr. and Mrs. Stephen G. Huels Lowell and Gwane Jacobson Daniel Meyer Marian and Jeff Jacobson John D. Jawor Don and Donna Jensen Edward T. Jeske and John N. Hern Richard K. Johnson and Marybeth Dougherty Ronald B. Johnson Russell N. Johnson and Mark D. Hudson Steven A. Johnson Peter H. Jones David and Jody Jordan JS Charitable Trust Tom and Esta Kallen Bob and Kate Kaplan Julie and Bill Kellner Sharon and David Kessler lane and Paul Klenck Lisa Kohn and Harvey Nathan Kevin A. and Joanne C. Krakora Carol L. Kutak Ed and Mary Langbein Bradley Larson William and Blair Lawlor Lew and Laurie Leibowitz Ruth Lekan Judy and Stephen Levin Valerie Kolis and Peter Livaditis Jim and SuAnne Lonata

Robert and Sandra Martin

Drs. Anette and John Martini Doretta and Robert Marwin Ms. Catherine Masters Steve and Lynn Mattson Mr. and Mrs. Russ Maverfeld Kelly McCray and Donald Mays Mrs. Kathleen McCreary Stephen J. and Rita McElroy Sandra McNaughton Terry J. Medhurst Judy Meguire Rick and Jovce Morimoto Kaylin Murray Daniel O'Neill Jim and Sharon O'Sullivan Lanny and Terry Passaro Ilene Patty and Tom Terpstra Kelly Pendergast Peggy Pendry Carol Pennel Roberta Peterson Randee and Vance Johnson Peterson and Eckert Family Charles and Mary Philips Joe Piszczor Chris Plevin Tara Raghavan Norm and Helene Raidl Mr. John Raitt Libby and Dan Reimann Mr. and Mrs. Gregg Revak Ms. Elspeth Revere Dave and Ellen Rice Dr. and Mrs. Ralph W. Richter, Jr. Mario and Brenda Rizzo William and Cheryl Roberts Beth and John Roffers Mary Rooney Doug and Lisa Rosskamm Martha Roth and Bryon Rosner Patricia Ryan and H Michael Biscan Richard Angelo Sasso Marie-Claude Schauer Susan and Edward Schiele

David Schmitz Gene and Faith Schoon Ralph and Donna Schuler Deborah and George Schulz Bryan and Cathy Sponsler Pat Sczygiel James M. Sears Richard and Betty Seid Joseph C. Senese Steve and Karen Sever James Shaeffer and Lvnn Hughitt John and Kay Shaw Mr. William Singer and Ms. Joanne Cicchelli Mr. Gregg Skalinder and Mrs. Barbara B. Kreader Maureen Slater Christine Sloan Richard Smart

Michaela Soane Shirley S. Solomon Richard and Nancy Spain Sue E. Stealev Denise Stefan Dr. Cvnthia and Mr. Jon Steimle Heather and Randy Steinmeyer Mr. and Mrs. Steve Steinmeyer Mr. and Mrs. Wallace J. Stenhouse, Jr. Nancy and Bruce Stevens Svlvia and Joe Stone James Swanson and

Maria Moncalvo

Jerry Szatan and Katherine Abbott Ms. Rona Talcott Paul and Ivonne Theiss Larry and Carol Townsend Joanne Tremulis John and Anne Tuohy Edith and Edward Turkington Lori L. and John R. Twombly Mr. and Mrs. Peter Van Nice Linda Vertrees Robert and Camille

Von Dreele

Mary Wakefield and

Todd and Sharon Walbert

Chris Anderson

Stephen J. Warunek

Roberta and Robert Washlow Chloe and Angus Watson Richard and Karen Weiland Albert and Sherrie Weiss John W. Wheeler Steve and Bonnie Wheeler Marc and Tracy Whitehead Diana Williams Gary and Modena Wilson Mr. and Mrs. Timothy R. Wilson Mitch and Susan Work Fric. Samantha, Ike and Adeline Young Anonymous (13)

FRIENDS \$250-\$499

Gene and Blanca Adams Dr. Sved Aftab Armando M. Almendarez Kimball and Karen Anderson Barbara Brenke Janet and Steven Anixter Anna Anrod Joan Arenberg Cal and Ann Audrain Keri and Phillip Bahar Maryanne Baker Sharon Baldwin Judie and Julius Ballanco Peter T. Bandelow Meredith A. Banta and Leo Aubel Randy and Lorraine Barba Jack and Tina Barbaccia Stephanie and John Bartels Ms. Gail Bedessem Prudence Beidler Patti and Nebil Benaissa Kennette Mari Benedict Susan R Renner Jennifer Benson and Steven Bufferd Phyllis and Leonard Berlin Zachary Bernard Jim and Lynda Best Adrian D. and Arta Beverly Sam and Shirley Bianco Patricia Bidwill John and Kathy Biel Janet and Nick Bilandic Patrick Bitterman Barbara J. Blair Marshall and Susan Blankenship Ms. I vnne Blanton Dr. Thomas Pritchett Bleck Dennis and Sharon Blevit Diana F. Blitzer Joanne Gazarek and Chris Bloom

Aldridge Bousfield Lewis Brashares Ms. Ann Bratton Robert and Joell Brightfelt Ms. Francia Harrington and Mr. Vern Broders William A. Bronec Linda and Terry Brown T P and Mary Brown Richard Bruner Pam and James Buchholz Perry and Lillian Buckley Howard and Moira Buhse Mr. Jack Buoscio Marcia and Gerald Burke Sandy and Ed Burkhardt Anne Cadigan Max Callahan Drs. Michelle Carlon and Juan Hereña Kenneth and Harriet Carlson, Keith and Chris Donaldson, Sharon L. Carr Christine Chakoian and John Shustitzky Katherine Chalko Stewart Chapman Dr. Ira and Mrs. Carol Chasnoff Judy M. Chernick Deborah and John Chipman Collete English Dixon Thomas E. Chomicz Barbara and Bruce Chrisman Anthony Churchill Pam and Robert Clarke Alison Kalantzis Christopher Cobb Toba Cohen Lvnn and Jim Cohick Dr. James Cohn Kevin and Mary Cole Ms Lori Cole Jerry and Josephine Conlon Sharon Conway Joel Cornfeld

Kim and Vera Cory Roy Cowell Lilv Cowles Chrissy and William Cox Caroline P. Cracraft Rosemary Crowley Mr. Steve Crutchfield Barbara Flynn Currie Chris and Steve Cusack Anne and Malachy Daly Mrs. Norma Willis Ms. Roxanne J. Decvk Angelica Deleon Mike and Amanda Demetre Paul A. Denhard Dana Des Jardins and Paul Estrich Donald Deutsch Tom Dimond Joseph Ditoro Paula and Ronald Domsky The Doubek Family Ronald B. Duke Anthony Dunbar Dr. Deirdre Dupré and Dr. Robert Golub Robert Edger, M.D. Polly Melton and Bill Eldringhoff Linda C. Fairbanks and Jeanne DeVore Edith and Gerald Falk Nancy Felton-Elkins Hollister A. Ferrier Carol Fessenden Elizabeth Fieweger James and Rochelle Fisch Mr. and Mrs. Patrick Fisher The Fitch Family David B Flax David Fleener Marcia L. Flick Steph and Tom Formolo Ms. Linda Fornell

Timothy and Janet Fox Dennis and Rocca Fredrickson Martin Friedman and Peggy Casey-Friedman Rosalie and Marvin Fruchter Denise Michelle Gamble Les and Katrina Garner Ms Ruth Geller Ms. Dawn Gershman Mr. and Mrs. Michael and Sally Gibbs Debra Gineris Kari Girdick Dr. Paul Glickman Barbara Goering Jaye and John Golanty Mr. and Mrs. Perry and Eunice Goldberg Enid J. Golinkin Michelle and Gerald Gordon Philip and Suzanne Gossett Tom and Claire Goulding Barbara Grabowski Timothy and Joyce Greening Robyn and David Grossberg Joe Guthridge Samuel Hadden Glen and Beverly Halbe Chester and Phyllis Handelman Virginia M. Harding R. Harrington Drs. Victoria and Charles B. Harris Byron Harrison Lois and Donald Hartung Flizabeth Haskins Melanie Hauck Sandra L. Helton and Norman M. Edelson Dr. John A. Herndon Sonny and Marlene Hersh Nancy and Dale Hershfield Mair and Rich Hill Nancy and Allen Hirschfield

Nick Hornedo Gene Hotchkiss John and Leigh Hourihane Joseph H. Huebner Professor and Mrs. Clark Hulse Mr and Mrs William Hummer Ann Murray and Mike Hurtubise Dr. Kate Ann Hyland Kristin Jacobsen and Allan Shampine Mr. William and Dr. Julie Jastrow Rolfe B. Jenkins Patricia A. Jiganti Jerry and Karen Johnson Ms. Judith Jump Daniel and Faye Kachur Robin M. Kalinowski Olwvn J. Kane Gayle Kantro Ron and Bonnie Kas Katherine and Kevin Kenward Susan Kern, M.D. Sharon and David Kessler Ms. Emily Kessler Kishwar Khalid Dr. Mary Kay Kickels Lynn and Jim Kiley M. Barry and Diane Kirschenbaum Thomas and Margaret Kittle-Kamp Jean Klingenstein Dr. Norman Kohn Electra D. Kontalonis Forevermore Dance & Theatre Arts Susan Kovic Judy and Perry Kozicki Rosemary Krimbel Javna and Barry Kroll Peter Kuhn Kumar Foundation Veronica and Jameson LaMarca Mr. and Mrs. Richard Lamb Fileen Landau Jim and Laurel Lannen John and Billie Lansing Brvan S. Lazorik Chan G. Lee Mary and John Lesch Roberta and Stuart Levin, M.D. Michael and Diane Levy Greg Lewis and Mary Strek Lynne and Robert Lisco David Livingston Mr. David P. Lloyd and Ms. Suzanne Williams Vicky M. Longawa

Tony and Cammie Hoban

Carol and Jeff Holden

Julie Holland

Christine Holm

Daniel C. and Candace M. Looney Jane and John Losasso Roseanne Lucianek Helen and Edward Magid Patricia Mallov Malone Manning Arlene Alpert Daniel Caroll Madden Peterson

Ed and Diane Pieklo Therese Pigott and Richard DeJohn John Pintozzi Wayne and Kristine Lueders Vivianne and Joel Pokorny Marlan Popovich James Price Charlotte B. Puppel-Rose Rohner-Shutler Satkiewicz Ms. Marv Keefe Dana Bertogli Schneider Schumacher Grace: Sam. Anna and Nate Schwarz

Ms. Janice Seiut Naomi and Jerry Senser John Sergo Liz and Jeff Sharp Suzanne Shoemaker Joanne Silver George and Lynne Simon Rick Simon Frank and Joanne Sims Mark and Alison Skertic Jane and Arthur Slaven Dr. Jeffrey Slovak Mary Ann Smith Robert A. Sniegowski DeeDee Spence Mrs. A. E. Staley III Kim Lori Stanek Bill and Paige Steers Kathleen Steffen and Steve Wirth Creative Care Management Inc. Rhonda and Gary Stern Daniel T Stevenson Nancy S. Hart and Michael Stieber Virginia Stigler and Stephen Stigler Mary Stitt Jennifer Stone Andrew Sund George Patrick Surgeon Joyce L. Sweet Susan C. Taylor Mr. Alvin Telser Joseph and Dahlia Tesher Karen Tiersky Lance and Laura Trexler Celeste Troon Coleman and Deborah Tuggle Soujanya Tummur Ms. Rebecca Tung Manika Turnbull Mary Kay Tuzi Margaret Veach Dr. and Mrs. Michael and Marilvn Vender Fllen Voda Jim and Susan Wade William G. Wake Christopher Walker Rev. Mark J. Walter Larry and Doris Walther Kevin and Anne Warnke Ms Amy Waters Sandra and Steve Waters Barry Watkins Jim and Mary Weidner Dr. Barry Goldman and Victoria Weisenberg Mr. Howard Weiss Lyman and Deana Welch

James L. and Alice Reno R. Scott Purdy Marcia Purze Mr. and Mrs. Frederick J. Chris and Elizabeth Quigg James and JoAnne Rankin Deborah B. Manoogian Adele Rapport Edward Martin Ir Janet K. Reece James and Mary Jo Slykas Kathleen Martin Mary Lee Reed Barbara and John Massey Sandra and Ken Reid Richard and Sharlene Smith Margaret and Mike McCoy Mvra Reillv Dan and Mary McGuire Kat and Steve Reiser Nathaniel and Cindy Soper Michele Elizabeth McGuire Alicia and Myron Resnick John and Etta McKenna Marilyn and Guy Revesz Margaret McLaughlin Gerald Riva Helen Mehler Marilynn and Charles Rivkin David Mehlman and Robin Roberts Julian Rodriguez Constance Meinwald Linda Rogers Lois Melvoin Wylie and Leah Rogers Sara and Richard Mesirow Dr. Ashley S. Rose and Marilu Meyer Rick and Deborah Stevens Jessica A. Michaels Ioan Fiona Ross Tim Michel and Amy Laiken Joe Ross and Jean Andrea Miller Pat and Ronald S. Miller Robert and Sue Ross Art and Linda Milton Sidney and Alexandra Roth Ann Mokrauer and Heidi S. Rothenberg Maija and Jay Rothenberg Elizabeth Monkus Susan B. Rubnitz Fran and Kris Morel Sherri Ruppel John and Bonnie Morell Sandra and Eric Ruskoski Steven W. Morris Robin Russo Mr. J. Thomas Mullen Ed and Diana Ruthman Gerald and Maia Mullin Jim and Noreen Ryan Eileen M. Murray Alana Rybak Barbara and Randy Thomas John Andrew Nagy Richard and Susan Sanders Sue and James Thompson Nicolas H. Nelson Tania and Tim Sanders Jerry and Ann Nerad James and Judith Catherine Nessinger Jon and Kathy Newcomb Mary Ann and Bob Savard Paul Nicholson Mr. Robert Scales and Patricia Nolan-Fitzgerald Dr. Angela Normovle Susan Youdovin Dr. Gerard F. Notario Marianne Coplan Schapiro Mrs. Ellen Evans Noth Heidi Schelling and Chris and Edward Null John and Pat O'Brien Anne and Steven Scheyer Dennis C. Oliver Jeffrey Lee Schlapp Mr. and Mrs. Dave Orkowski Rosa and Nathan Schloss Denise and Greg Palmer Rose Schmidt John P. Parkins Valerie Schmidt Audrev L. Paton Sandra and Jon Schmoll Cynthia and Jim Patti Barbara and Lewis Peggy H. Paulsen Patrice Pearsall Marcia Schneider Melanie and Daniel Larry and Natalie Bruce and Susan Peterson Don and Polly Schwartz Rita Petretti Will Schwarz and Nancy Viktoras Petroliunas Gregory and Patricia Pever John J. Phelps Shauna Scott Mr. and Mrs. Joe Phillips Dr. and Mrs. Laurence Segil www.chicagoshakes.com 49

48 Fall 2017 | The Taming of the Shrew

Robert and Linda Bolas

Steve and Kris Borkenhagen Ms. Alma Corona

Luann Blowers

John and Connie Wesley Danny and Mitch Weston Chris and Diane Whatton Floyd and Judy Whellan Sarah Whitlock Barbara Whitman Jeffrey Wilt Carolyn Winterfield Ann Wise

Mr. Leonard Wojtecki Warren and Lauretta Wolfson Susan and Michael Wolz Diane P. Wood Jeffrey and Claudia Wood Bruce W. Worthel and Barbara G. Young Abbott and Teana Wright

Dr. Anne H. Wright Theresa and Marty Wright Philip and Virginia Yarrow Rev. Louis J. Zake Jamie and Richard Zelvin Janice Ziebka Grace and Dianne Zimmerman John and Linda Zimnie

Christine Zrinsky Charles and Gail Zugerman Mr. and Mrs. Edward J. Zulkev Anonymous (14)

ASSOCIATES \$150-\$249 Susan S. Aaron Karen Abbasy Annie and Jacques Abramowicz Steve and Victoria Adik Flizabeth Adkins Mariorie Albrecht Margery Al-Chalabi Bonnie Kiser Althoff Harold and Judith Anderson Ann and Dick Burnstine Roger D. Anderson Barbara Apple Edward Applebaum and Eva Redei Evelyn C. Arkebauer Jennifer Arneson Harriet Arnold Rosanne Arnold Brent Arrison Barbara and Theodore Asner Bill and Janet Backs Linda Baker E. Fay Barreca Don and Jan Barshis David L. Baumgartner Mr. and Mrs. Thomas J. Bax Anne and Steve Beatty Elizabeth S. Beck Clark and Elizabeth Bell Peter Bell Lee and Kathryn Benish John and Lynn Benson Joan and Alan Berger Katherine Bergson Roy C. Bergstrom Bambi Berman and Charlie Stoops Ms. Robin Bernstein Robert Best Rich Beymer Noel and Shirley Biery Anne Bilos The Blackburn Family John Blane Merrill and Judy Blau Bernard and Nancy Blayer Ms. Dorothy Blyth James Bondi and Judith Vargas Sharalyn Borchers Janice and Joseph Bosco Sam and Phyllis Bowen Joann and Bill Braman

Margaret and Mike Brennan Dr. and Mrs. Henry Mr. and Mrs. David and Julie Bromley Alan and Carol Brookes Allison Brustin Dr. Regina Buccola Patricia P. Buckler John Buenz William and Helen Burns Lidia Calcaterra and Paul Barger Debra Cantrell Amy and Jeff Cardella Michael M. Carr Virginia and Stephen Carr Constance K. Casey Virginia R. Cassidy James Cavanaugh Robert and Judy Chalberg Aneesh Chandrangadan Ms. Cvnthia Cheski and Rev. Scott Elliott Gerry and Carol Chrisman Mike Charles Christ Drs. Christopher and Karen Chroniak Dean Cobble Marvin R. Cohen and Jane E. Richman Carol and Tony Colantoni John and Mary Collins Tim Colucci Peter and Judy Connolly Kevin Coughlin and Sue Burzawa Juli Crabtree and Donald S. Horvath Jolene Verlich Crittenden Mary and John Crois Alan and Charlotte Cubbage Maynard Fossum Jennifer Cyra Dee Dee Davies Susan Dean Mr. and Mrs. Robert DeBolt Dave and Tracy Deno Raye-Ann Deregnier Gregory Desmond and Michael Segobiano Kenzie Cameron and Steve Dickerson Jerome and Jacqueline Dienstag Chris Dimas Mr. and Mrs. Charles

Dold, M.D. Deborah Domain Lawrence and Sally Domont Cara Mia Gaziano Janet Donne Sue Donoghue Mrs. Elizabeth Gwynn Doolin Ms. Bernice Dorig Robert Dreeben Margaret Driscoll Dr. Oliver J. DSilva James Dufelmeier Cvnthia and Robert Durham Mr. and Mrs. Michael W. Dow Edgerton Ezra and Magadalene Eisenberg Christopher Elderkin Jacquetta Ellinger Deane Fllis James P. and Joyce Elmes Barry K. Elmore Sarah and Joshua Elzinga Dan and Nancy Engel Ellen Feinstein and Adam Fngle Frika Frich Fran Faller Freeman Farrow John and Diana Faulhaber Roger and Eleanor Feldman Karen and Chris Felix Bobby and Charlene Ferguson Sanford and Fern Finkel Carlton and Linda Fisher Dale Fitschen Deborah Flattery James F Flinn Foley Family Foundation Irene and Jav Frank Emma and David Whitcomb Dan and Ronda Franks Hilary Freeman and John Grubbs John Freidheim Kiran Frey and Pradip Sethi Merle Friedman Alexis Funches Mr. and Mrs. John Gallo Bryna and Edward Gamson Donn and Barbara Gardner Martha Garnett Raymond and Patricia Gass Dr. Tracey M. Gau

JoAnn Gavin and John Smyth, Jr. Paula and Jeffrey Gaynor Richard George Margaret Gielniewski Robyn Gilliom and Richard Friedman Patricia and James Gladden Gerry and Stan Glass Dr. and Mrs. Richard Glinka Jim Goeser Natalie Goldberg Goodkin Steve and Linda Goranson Lawrence Gordon Michael and Amy Gordon Ms. Molly Goren Mr. Barry Graham Ms. Lark Grav Mr. Joel and Dr. Sharon Greenburg Myrna and Charles Greene Susan Griffin Dara and Derek Griffith Joel Stein and Michele Grimaldi Stein Marguerite Grizzi Mary M. Grobarcik Marilyn Grogan Barry and Merle Gross Ron Guild and Dr. Carroll Cradock Millie Gunn Catherine Haggerty Robert and Melanie Halvorson Mark R. Hamby, CSS Judith Hanlon Michael Hansen and Nancy Randa Janis and Boyd Harman Margaret J. Harmon and John M. Nona Michael A. and Lois D. Harring Ric Harris Steven Harris Tom Harris Camilla Hawk Diaz-Perez Enriqueta Hawkins James and Sylvia Heim Angeline Heisler Robert Hellgeth

Hendren Linda S. Hensel Aaren Heroff David and Maria Hibbs VF Hicks Penny G. Hirsch Aaron and Sarah Hoffman Aaron and Tina Hoffman Ann and Jim Hogan Dawn Hogan and Steve Smick Bernard Holicky Kevin M. Hollenbeck Susan K. Horn and Donald S. Honchell Mr. James M. Hutchinson David and Karen Hyman Brad and Jennifer Ilko Adrienne Jackiw Mary Anne and Frank Jakalski Anthony and Ann Janacek Karen Jared Jeffrey Jens Chris and Tori Jepsen Karen and Dan Johns Cheryl Jolineau Richard T. Jones Virginia and John Jones Mr. Lawrence L. Jones The Jovce Family Erik and Carla Kahler Kathleen Kallan Mr. and Mrs. James Karaman Harriet and Ernest Karmin Diane and Byron Karzas Mike and Jane Kathman Stuart Katz and Keith Frickson Nancy I Kelly Marie Ruff and Bill Kenneally Kathleen and Terrence Kennedy John Kerr Louis V Kersten Richard Kieckhefer Leigh and Greg Kinczewski C. Ryan Kinlaw Carol Knoerzer Paul Kobasa Jeffrey A. Koblish, DDS Quentin and Debra Kossnar Shari Kouba Amv Kovalan Theodore Krakowski Pat Krapothwill Mr. Arthur Kroft Leslie Krohn John I. Ladle Jr. Nancy LaLuntas Nancy Lamia Isaac Land Richard F. Lanier Robert and Kristin LaPorte Kent and Kathy Lawrence

Sean F. and Dana J.

Scott and Bobbi Lebin Susan Levitt Ellen Frell Levy Mr. Ken and Dr. Renee Lewin Mary E. Lincoln David and Carol Liner Velda Llovd Melvin Loeb Ms. Wan Tse Loh Thomas E. Long and Susan Long Joan Lovell Mr. and Mrs. J. Samuel Lovering Pamela Lowenthal Yike Lu Dr. Rosemary Lucas John Lucey Roseanne Lucianek Steven Luetger Michelle Luna Verniel Lundauist Deborah Lust Mr. and Mrs. Mark Lutze David Underwood David and Tracy Mack Dave and Nancy Madsen Ms. Teresa A. Maganzini Anthony Maier Michael Maloney Delores Mannes Sharon Manuel Ben and Mary Lou Marchello Flaine Margulis Christine Mark David Marker and Georgeann Joseph Mary Ann and Dennis Marks Candus S. Olson Ms Carol Martin Dorothy Martin Anne S. Martin Deborah and James Mathews Charles Mauter Philip and Ann May George and Marynell Mayfield Mary McArthur and John Hawes Alan McCloud Michael and Jacqueline McConnell Pat McGrail Dave McGuire Rodrick and Yoshie McIlguham Mr. and Mrs. John McLeod Florence McMillan James D. McQuillan Claretta Meier Christopher Melby Truman and Dorothy Metzel D. Elizabeth Price Mr. and Mrs. Jerrold Michaels Jeff & Jacqueline Miller Kimberley Miller

Loren R Miller III Scott and Sandy Miller Keelin Molloy David and Lola Monson Melinda Moore Thomas Moritz George Morrissev Ms. Maureen Mosh Dr. Martin and Chava Mozes Mr. and Mrs. David M. Murdoch Rev. Harold B. Murphy Mary Ellen Murphy Thomas F. Murphy David L. Murray Ms. Barbara A. Murtha Ms. Jane Myers Dr. Raja R. Nadimpalli Kathleen Nagle and Ralph Johnson Anna K. Nardo Herbert and Roberta Nechin Ingeburg Neckermann Carol Thomas Neely C. David Nelson Mary Beth Niziol Barbara S. Nius George and Paula Noble Jerry and Geraldine Nolen Mary Alma Noonan Sherry K. Nordstrom Henry and Debra Novoselsky Frank Nykiel Mr. Mark Oates and Mrs. Elizabeth Lewis Linda O'Brvant Timothy O'Hara Dr. Don Olson Ute and Reed O'Malley Mauricio Ormachea Neal and Mary Clark Ormond Joel J. Orosz Lynne Ostfeld Douglas and Suzanne Overbeck Ozyurt Family Steven G. Pace Bob and Marcie Paddock Mr. and Mrs. Joe Page Nancy Patterson Midge Perlman Shafton Marilyn Perno Lindsey and David Peters Nadine Petersen Genevieve Phelps Louis D. Pierce Thomas J. Pierce Mr. and Mrs. Dale R. Pinkert Gail Purkey and David Konkol Thomas Quinn and Eileen Furey

Veena and Sunil Arora Dorothy Victoria Ramm J. M. and Hildegund Ratcliffe Pradeep and Taposhree Rattan David Rebnord Gary and Susan Redeker Clive D. Richards Paul Rink Carol J. and Dennis M. Robb Joan V. Roeder Virginia Rogodzinski Jerry Roman and Liz Engquist Earl and Christiane Ronneberg Alan and Debra Rosenberg Drs. Lya and Louis Rosenblum Bernie and Judy Rosenstein Susan Rosenstein Executive Search Limited Barbara Rosin and Harvey Kallick Nuna and Ennio Rossi Joel and Jeri Rothman Bonnie Fry Rothman and Michael Rothman Denise Rouse Patricia L. and Philip H. Rowland Mary Ann and Stephen Ruskin John Ryan Susan L. Sack Joan and Frank Safford Judy Sagan Mark and Janice Samberg Neil and Lynne Samuels David and Nancy Sarne and Family Jo and Robert Sawyer Katherine and David Schanding Florence Upjohn Orosz and Glenda and Steve Scheer Renee Schleicher Michael Schlesinger Mary McIntosh Schlott Susan and Charles Schwartz Jonathan Seed and Alexandra Piper Gail and Lewis Segal David J. Shanahan Myron and Beverly Shapiro Peggy Shapiro Catherine Sharifi Lisa Montelpasse and David Shepherd Mr. James Sherman Lawrence A. Sherman Graciela and William Shorev Bill and Harlan Shropshire Peter Shull Anna and Mark Siegler Bruce and Sarane Siewerth Barbara M. Sipe

Mark Brandfonbrener

Mark and Ashley Bransfield

Doherty

Lisa Skemp Ms. Elizabeth Sklarsky Wesley Skogan and Barbara Puechler Susan Sleeper-Smith Katherine K. Smith Kevin T. Smith Madison R. and Carolyn J. Smith Mr. Paul Smithson Adam Snyder Mr. Tom Sollers Joseph Spellman Judith Spies Andrea Srulovitz Gerald and Marv Stapleton Carole and James Stephens Susan Stern Doug and Betsy Stiles Mr. G. Ralph Strohl and Dr. Mrinalini Rao Judy Struck Mary and Kenneth Sullivan Art and Rita Sussman Linda Swanson and John Seelv Mark Swenson Heidi Swiss

Christina Marie Taufen Louise I. Tausche Natalia and Scott Taylor Diane E. Telgen Roberta and Leonard Tenner Ronald Tevonian Paul and Linda Thistlethwaite Floyd Thompson Ken and Glenna Thompson Raleigh Thompson Rita Thomson and John Giannini Edward Velazquez and Peggy Titterington Ms. Virginia Tobiason F. Joseph Tomecek Frank and Janis Tomecek Marci A. Eisenstein and John W. Treece Janet Trowbridge Cheryl Trudeau Martha Trueheart Hsi-Tsin Tsiang Amy B. Tu Bonnie and William Twohig Barbara Valerious

Joanna B. Vanni Julia and Ben Van Vliet James Vardiman Ronald J. Vaughn Mr. and Mrs. Ronald Vavrinek Thomas and Elizabeth Ventura Lillian Walanka Belle Waldfogel Mr. and Mrs. John Wallace Ed Walsh Jerry Warren Craig and Deloris Watson Jim and Kim Watson Dr. Russell and Marie Watt John Watts Mr. David Weible Nancy and Eugene Weil Dr. Carol Weinberg and Mr. Harold J. Winston Patricia and Michael B. Weinstein Lois Weiss Victor and Tamar Weissberg

Patricia Wess

Richard Wheeler

Susan and David Westby

Mary and Ronald Whitaker Lisa Wiersma Herbert and Catherine Wigder Jessica and Cristine Williams Graham and Suzanne Wills Gemma M Witt David and Elizabeth Wright Jill and David Archer Rachael Wright Ruth N. Wukasch Robert O. Wyatt and Terri A. Lacky Dimis Wyman Julie Yamaguchi Diane Yarborough Derek Yeghiazarian Don Youngberg Linda Youngman Joan and Russ Zaitchuk David Zarefsky Mr. and Mrs. Laurence W. Zoeller Karen Zupko Anonymous (7)

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 contact Brooke Flanagan in the Advancement Office at 312.595.5581 or bflanagan@chicagoshakes.com.

Reflects gifts received between August 21, 2015-August 21, 2017

MEMORIAL GIFTS

FOR SARAJANE AVIDON AND FELIX SHUMER Stephen and Connie King Dick Simpson Kathy Dunn

FOR LOIS DUNN Kathy Dunn

FOR ARLENE FIELDSTEEL V.E. Hicks

FOR EDITH GAINES
Robert W. Andersen and George P. Schneider

FOR DR. JINGER HOOP Jonathan Daniel

FOR JACK KARP William Rattner Sara Segal Loevy Teri and Steve Barnett Kittie and Bill Devers John Hirsch Lon and Dick Behr Mr. and Mrs. Abel Friedman Michael and Sandra Perlow Louise A. Holland Theodore and Harriette Perlman Mr. and Mrs. Norman Gold Sue and Melvin Gray Susan and Lawrence Aaron Nan and Walter C. Greenough Norman J. Dinkel

FOR ELIOT LANDAU Eileen Landau

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

FOR TONI MCNARON Carol Grant

FOR MAUREEN STEINDLER Nicholas DePinto Marcy Steindler James F. Callahan

FOR COURTNEY VODA Robert and Barbara Lawrie Gerald and Patricia May Ellen Voda

PRODUCERS' GUILD AT CHICAGO SHAKESPEARE THEATER

The Producers' Guild is a leadership group, shaping the future of Chicago Shakespeare Theater by introducing new audiences to CST's extraordinary productions and World's Stage series, promoting family and arts-in-education programs, and supporting key Theater initiatives. Members also:

- Participate in exclusive CST Events
- Enjoy complimentary VIP ticketing and interval service
- Host family and friends at CST performances

For more information on how to become a member

) www.chicagoshakes.com/support

Laura Mikulski 312.667.4949

producers guild@chicagos hakes.com

HONORARY GIFTS

FOR LA AND PHIL ENGEL Joann and Bill Braman

FOR HARVE FERRILL William and Anne Goldstein

FOR MARILYN HALPERIN La and Philip Engel

FOR JASON HARRINGTON Paul Rink

FOR CRISS HENDERSON Faye Marlowe FOR BETSY KARP Mr. and Mrs. Abel Friedman

FOR BARBARA MALOTT KIZZIAH Charles and Caroline Huebner

Members of the First Folio Society have generously included Chicago Shakespeare Theater in their estate plans. Chicago Shakespeare honors their thoughtful commitment to our future.

Mary and Nick Babson

John W. Barriger

Joan Israel Berger

Kathy Dunn

La and Philip Engel

Michael Goldberger

Linda D. and Craig C. Grannon

Dick Hurckes

Dr. Anne McCreary Juhasz

Judy and John Keller

Mr. and Mrs. Martin J. Koldyke

Anstiss Hammond Krueck

Anne E. Kutak

Raymond and Judy McCaskey

Sheila Penrose and Ernie Mahaffey

Barbara Petersen

Chuck Simanek and Edna Burke

Michael and Sharon Sloan

Steve and Robin Solomon

David and Ingrid Stallé

Helen and Richard Thomas

Gayle and Glenn R. Tilles

Linda Vertrees

Dick Hurckes

Wilmont "Vic" Vickrey, Founding

Principal, VOA Architects

Anonymous (2)

Chicago Shakespeare gratefully acknowledges the following estates that have provided gifts of bequests.

Evelyn D. Barriger

George W. Blossom III

Nelson D. Cornelius

S.M. Evans

Edith B. Gaines

Julie and Parker Hall

Corinne Johnson

Harold H. Plaut

Rose L. Shure

To include Chicago Shakespeare in your estate plans, please contact Brooke Flanagan at 312.595.5581 or bflanagan@chicagoshakes.com

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, 2016-September 6, 2017

Aetna Foundation, Inc. Archer Daniels Midland Company Arris Group Inc.

AT&T Foundation Baird Foundation, Inc. Bank of America Illinois

BlueCross BlueShield of Illinois

Caterpillar Foundation CDW

Charles Scwab Foundation CTC Trading Group Empact Emergency

Physicians LLC

Exelon GE Foundation General Mills Foundation

Goldman, Sachs & Co. Google

IBM Corporation ITW

John D. and Catherine T. MacArthur Foundation Johnson Controls

Foundation JPMorgan Chase Kirkland & Ellis LLP

Lloyd A. Fry Foundation McDonald's Corporation Microsoft Corporation

Morgan Stanley Nuveen Investments Polk Bros. Foundation Prudential Capital Group Ropes & Grav LLP Sipi Metals Corporation Sonv Pictures

Entertainment Texas Instruments The Boeing Company Northern Trust The Saints United Healthcare of Illinois USG Corporation

William Blair & Company

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, 2016-September 6, 2017

Acadia

Ryan McCaskey Ambiente Chicago Arc Worldwide BASE Entertainment **BBJ Linen** Norm and Virginia Bobins Bukiety Floral Design Carol's Event Staffing Chicago Public Media Mary T. Christel Communications Direct **Dover Foundation** Food For Thought Exelon

Hall's Rental Service Rich Hein Heritage Wine Cellars, Ltd. HMS Media, Inc. Illinois Restaurant Association Inspired Catering and Events by Karen and Gina Stefani

Kirkland & Ellis LLP Jam Productions Chef J. Joho KPMG Family for Literacy Make It Better Media MDR Creative Motorola Inc.

Nixon Peabody LLP North Coast Brewing Co. Richard Porter Alpana Singh Shure Incorporated Chef Art Smith **SPLASH** Starwood Hotels and Resorts Strategic Hotels Capital, Inc. Teller Theater Development Fund Intersection Van Duzer Vineyards-Carl and Marilynn Thoma WTTW, WFMT

