

CYRANO DE BERGERAC

chicago
shakespeare theater
on navy pier

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

—*The Merry Wives of Windsor*

DelawarePlace
BANK

Exceptional Experience.

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

Member FDIC

Contents

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

312.595.5600
www.chicagoshakes.com

©2013
Chicago Shakespeare Theater
All rights reserved.

ARTISTIC DIRECTOR: Barbara Gaines
EXECUTIVE DIRECTOR: Criss Henderson

PICTURED, COVER AND ABOVE:
Harry Groener, photos by Michael Brosilow

On the Boards 8

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

Point of View 10

*Director Penny Metropulos
discusses Cyrano de Bergerac*

Cast 21

Playgoer's Guide 23

Profiles 24

Scholar's Notes 34

*Scholar Stuart Sherman explores
Cyrano's visible soul—his panache.*

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

EXPERIENCE AN *unforgettable*
PERFORMANCE AT HYATT.

Hyatt is proud to sponsor Chicago Shakespeare Theater. We've supported the theater since its inception and believe one unforgettable performance deserves another. Experience distinctive design, extraordinary service and award-winning cuisine at every Hyatt worldwide. For reservations, call 800 233 1234 or visit hyatt.com.

HYATT[®]

YOU'RE *more* THAN WELCOME

HYATT name, design and related marks are trademarks of Hyatt Corporation. ©2012 Hyatt Corporation. All rights reserved.

Welcome

A MESSAGE FROM

Barbara Gaines
Artistic Director

Criss Henderson
Executive Director

Sheli Z. Rosenberg
Chair, Board of Directors

DEAR FRIENDS,

Welcome to Chicago Shakespeare Theater. We are thrilled to have you with us as we open our 2013/14 season with *Cyrano de Bergerac*. This homage to poetry, love and panache is an adventurous tale illustrating how language and wit can define a man beyond his physical appearance. Under the exquisite direction of Penny Metropulos, actor Harry Groener returns to CST's stage in the play's title role, thus reuniting the dynamic (and Jeff Award-winning) duo behind the 2011 production of *The Madness of George III*. All told, it will take an ensemble of twenty-five actors and musicians to realize this epic theatrical journey today. We hope you enjoy the show!

As Chicago's home for Shakespeare, CST is not only dedicated to producing extraordinary productions reflective of the Bard's genius like *Cyrano de Bergerac*. Concurrent to the run of this play, our nationally recognized education programs will provide professional development workshops for English teachers and unite an ensemble of educators and students from a number of under-served Chicago Public Schools to create an abridged production of *Othello*—performed on this very stage, November 1-2. Fulfilling CST's role as Chicago's cultural ambassador, the fall World's Stage Series will import the innovative play *The Table* by UK-based collective Blind Summit, as we also export our production of *Othello: The Remix* to a return engagement in London. (Since premiering at Shakespeare's Globe in 2012, the production has toured to Germany, Scotland and South Korea.)

CST is proud to serve as a global theater reflective of the world-class city of Chicago. Thank you for your support of our work on stage, in the community and across the world! ■

American Airlines

We understand
where a single
ticket can take you.

American Airlines is a proud sponsor
of Chicago Shakespeare Theater.

American Airlines and the Flight Symbol logo are marks of American Airlines, Inc.
oneworld is a mark of the oneworld Alliance, LLC. © 2013 American Airlines, Inc. All rights reserved.

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, language and empathy for the human condition. We have evolved into a dynamic company, producing award-winning plays at our home on Navy Pier, throughout Chicago's schools and neighborhoods, and on stages around the world. We serve as a partner in literacy to Chicago Public Schools, working alongside English teachers to help struggling readers connect with Shakespeare in the classroom, and bringing his text to life on stage for 40,000 students every year. And each summer, 17,000 families and audience members of all ages welcome our free Chicago Shakespeare in the Parks into their neighborhoods across the far north, west and south sides of the city. Reflecting the global city we call home, CST is the leading producer of international work in Chicago and has toured our own plays abroad to Africa, Asia, Australia and Europe.

The Theater's tradition of excellence and civic leadership has been honored with numerous national and international awards, including the Regional Theater Tony Award, three Laurence Olivier Awards, and seventy total Joseph Jefferson Awards. CST was the 2012 recipient of the Folger Shakespeare Library's national Shakespeare Steward Award for our innovative teaching of Shakespeare in American classrooms. Among its many international engagements, CST participated in the Royal Shakespeare Company's 2006 Complete Works Festival and was selected to represent North America at the Globe to Globe festival as part of London's 2012 Cultural Olympiad. ■

BOARD OF DIRECTORS

Sheli Z. Rosenberg*
Chair

Eric Q. Strickland*
Treasurer

Steven J. Solomon*
Deputy Chair

Frank D. Ballantine

Brit J. Bartter*

Thomas L. Brown

Allan E. Bulley III

Patrick R. Daley

Brian W. Duwe

Philip L. Engel

Jeanne B. Ettelson

Harve A. Ferrill

Sonja H. Fischer

Richard J. Franke

Barbara Gaines*

C. Gary Gerst*

M. Hill Hammock*

Kathryn J. Hayley

Criss Henderson*

William L. Hood, Jr.

Stewart S. Hudnut

William R. Jentes*

Jack L. Karp

John P. Keller

Richard A. Kent

Barbara Malott Kizziah

Edward A. Langan

Chase Collins Levey

Anna Livingston

Renetta E. McCann

Raymond F. McCaskey*

Robert G. McLennan

Dennis Olis

Mark S. Ouwelen*

Carleton D. Pearl

Sheila A. Penrose*

Judith Pierpont

Paulita A. Pike

Stephanie Pope

Richard W. Porter

Steven Quasny

John Rau

Nazneen Razi

Glenn R. Richter*

Mark E. Rose

John W. Rowe*

Robert Ryan

Carole B. Segal

Brittany A. Smith

Kathleen Kelly Spear

Harvey J. Struthers, Jr.

Eileen Sweeney

Sheila G. Talton

Marilynn J. Thoma*

Gayle R. Tilles

William J. Tomazin

Donna Van Eekeren*

Priscilla A. (Pam) Walter*

Ava D. Youngblood

*denotes Executive
Committee members

On the Boards

ON STAGE

In September, the Joseph Jefferson Award Committee honored Chicago Shakespeare Theater with nineteen nominations for productions throughout its 2012/13 Season—the most nominations received by any theater company this year. CST is grateful to have the ambitious creative vision and hard work of its artists acknowledged, proudly continuing the tradition of excellence that has propelled this theater to become a leading Chicago institution. CST artists, supporters, staff and audience alike congratulate the nominees from *Sunday in the Park with George*, *The School for Lies*, *Julius Caesar*, *Henry VIII* and *Othello: The Remix*. CST looks forward to joining its peers and fellow nominees to celebrate the exceptional artistry and extraordinary talent that make Chicago a world-class city, renowned for its theatrical richness and innovation. The 45th Annual Jeff Awards will be presented at Drury Lane Oakbrook on Monday, November 4.

IN THE COMMUNITY

Chicago Shakespeare believes that Shakespeare speaks to everyone. Driven by this commitment, the cast members of CST's celebrated production, *Othello: The Remix*, performed for two special engagements this summer at the Cook County Department of Corrections for more than 600 inmates engaged in rehabilitation programs in preparation for release. This internationally traveled and acclaimed piece, created by Chicago artists The Q Brothers in collaboration with CST Creative Producer Rick Boynton, retells Shakespeare's story of pride, betrayal and jealousy in the high-energy, streetwise vernacular of hip hop. Following each performance, the cast engaged with its audiences in Q & A, expanding on parallels between the 400-year-old play's themes and their own personal journeys.

PHOTO CREDITS (FROM LEFT): Jason Danieleley and Carmen Cusack in *Sunday in the Park with George* (2012); Sello Motloung, Lillian Tshabalala and Omphile Molusi in *Cadre* (2013); photos by Liz Lauren and Chuck Osgood.

Recently CST made debut performances in South Africa and South Korea, introducing our unique brand of storytelling to audiences across the globe and forging partnerships with some of the world's most esteemed arts festivals. In South Africa, *Cadre*, CST's co-production with The Market Theatre of Johannesburg, traveled to Grahamstown as part of the National Arts Festival, the most expansive annual celebration of the arts on the African continent. In August, *Othello: The Remix* marked the Theater's Asian debut at the Daejeon Arts and Culture Festival, outside of Seoul. Both productions subsequently toured to the UK, with *Cadre* at the 2013 Edinburgh Festival Fringe and *Othello: The Remix* at the Unicorn Theatre in London. This coming January, *Othello: The Remix* will play at the Sydney Festival in Australia, bringing CST's global reach to four continents in the span of a single year.

Looking back at the first twenty-five years of Chicago Shakespeare's rich history, CST Scholar-in-Residence Regina Buccola, Ph.D. collaborated with co-editor Peter Kanelos, Ph.D. in the newly published book, *Chicago Shakespeare Theater: Suiting the Action to the Word*. The collection of original essays and interviews includes, among many: Shakespearean scholar Wendy Wall; theater artist Simon Callow; national and international theater critics Terry Teachout and Michael Billington; and CST founders Artistic Director Barbara Gaines and Executive Director Criss Henderson. *Chicago Shakespeare Theater: Suiting the Action to the Word* examines the Theater's international reputation—and the artistic vision and acumen behind it. The book is available at the CST Bookstall and through Northern Illinois University Press. ■

Cyrano's Long Thought

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

CYRANO DE BERGERAC

BY EDMOND ROSTAND
TRANSLATED AND
ADAPTED FOR THE STAGE BY
ANTHONY BURGESS

- DIRECTED BY
PENNY METROPULOS
- COURTYARD THEATER
- SEPTEMBER 24–
NOVEMBER 10, 2013
- 312.595.5600
- WWW.CHICAGOSHAKES.COM

Director of
Cyrano de Bergerac
Penny Metropulos

When she began the rehearsal process with her cast, Director Penny Metropulos sat down with Director of Education Marilyn Halperin to talk about her production of *Cyrano de Bergerac*.

Penny, we're delighted to be welcoming you back to Chicago Shakespeare—and, with you, Harry Groener, who played your George III when you directed *The Madness of George III* here in 2011.

At first rehearsal when the entire CST staff and *Cyrano* cast gathers together in the room, I was so moved by listening to not only who everybody was but by what everybody *does* here—including our 'wig knotters,' who are constructing the 40 wigs for this production. Think about it. This is a centuries-old craft we're still utilizing—and this theater fosters that level of art-making. I can't imagine any director not being overwhelmingly grateful for being asked to work on *Cyrano de Bergerac*. But it's a very large show, and it takes a theater like Chicago Shakespeare to be able to produce a play like this.

Rostand's decision to write this particular story where and when he did was surprising, wasn't it? What made it so?

Rostand wrote this play when he was twenty-nine years old. He wrote it in the late nineteenth century, when naturalism and realism absorbed the great playwrights of the time, notably, Ibsen, Shaw and Strindberg, among so many

others. The writers of the day were saying, Let's look at the underbelly because things are not pretty. Things are not romantic. They are gritty and nasty and ugly. But none of us can do that twenty-four hours a day, every day of our lives. We need to be reminded of grace and beauty, and that's what Rostand does.

You chose to work with the translation by Anthony Burgess. Talk to us about Burgess's 'presence' in this piece.

Some people go to the theater because they need their hearts filled.

Anthony Burgess is best known for his *Clockwork Orange*, and some of our audience will know him, too, for his Shakespeare scholarship. Working on this man's translation and adaptation, you come to understand how his own genius met the

genius of Rostand and together created something quite extraordinary. The fact that Burgess wrote two different translations of this same play over the years is indicative of just how rich the play is and how it affected him, as a writer and a poet. We think we know the play, but then when it is revealed in its entirety you see that it's much deeper, much richer.

Is that the reason for its lasting power—and why audiences for well over a century have embraced it?

It's interesting to me that the story starts in a theater, because Cyrano's onstage audience enters the hall looking for the same thing we *all* look for when we go to the theater. Peter Brook calls it having this 'interest.' Interests vary. Some go to the theater to see a star. Some go because *they* want to be seen. Some people go because *they* want to say they've been to the theater. Some go because they've read about the production somewhere. Some people go to the theater because they need their hearts filled. They want to laugh, they need to forget. This is our audience and this is the audience that walks into that imaginary onstage theater to see a famous actor of their day. The real theater, though, occurs when Cyrano enters. When he walks in the door, the truth walks in—and when truth walks in the door, it's thrilling, it's witty, it's brilliantly spoken, and it goes right to the heart of

the matter. That's what that audience was looking for and they got it. I think a play like *Cyrano de Bergerac* meets that need so beautifully, and that's one of the reasons I love it. I think we need it to lighten our dark world in a joyful way.

What have you come to appreciate about this character at his core?

To me, one of the definitions of panache is the joy of the pursuit of the ideal. To me, that is the reason that this story is not a tragedy, though its hero dies. That sense of joy in his pursuit of the ideal is present all the way to the moment of his death. When we talk about seeking the ideal, it is the essence of who we are as human beings.

**He has fought his
enemies on the outside, and
his enemies on the inside.**

It's the most serious question we can ask ourselves. It is what defines our character and defines our life. Do I, or any of us, do this daily? No, of course not, but that's the reason we have and need heroes in literature. To help remind us. Cyrano says, 'I cannot be successful without

excess.' He has this tenacious desire to not be distracted from the ideals that he's pursuing. That's what a real hero is, right? Someone relentlessly undistracted by this pursuit. But Cyrano is also a human being. What is he distracted by? His vanity—that he believes he can never be truly loved because of the way he looks. He is human, and that's why we are so moved by him. 'These are my enemies,' he says as he dies: vanity, pride, stupidity, ignorance. He has fought his enemies on the outside, and his enemies on the inside. I think we all have a part of Cyrano in us.

You said that watching the recent coverage of the 1963 March on Washington resonated profoundly with you as you were in rehearsal. Can you talk about the connection in your mind?

Martin Luther King, Jr. didn't know at the beginning who would join him, that it would be students first in Birmingham and soon throughout the country who entered the civil rights movement. Young people hold the belief that there *is* something better. Cyrano holds in his mature, experienced self, this seventeen-year-old idealism. In one of her essays, Annie Dillard talks about 'the long thought' and how we have strayed from our ability to have the long thought because we're so distracted by our lives. Someone like Martin Luther King, Jr. or like Cyrano has the long thought. ■

COMING THIS SEASON TO THE GOODMAN

PULLMAN PORTER BLUES

BY CHERYL L. WEST
DIRECTED BY CHUCK SMITH

SEPTEMBER 14 – OCTOBER 20

TAKE A BLUES-FUELED
RIDE INTO CHICAGO HISTORY.

CHARLES DICKENS' A CHRISTMAS CAROL

ADAPTED BY TOM CREAMER | DIRECTED BY HENRY WISHCAMPER

LET THE JOY BEGIN!

NOVEMBER 16 – DECEMBER 28

312.443.3800 | GoodmanTheatre.org

GROUP SALES: 312.443.3820 or GoodmanTheatre.org/Groups

FIND US AT

THEATRE
GOODMAN
WHAT GREAT THEATER SHOULD BE

ComEd
an Equal Opportunity

powering lives

Abbott Fund

Allstate
LIFE, ACCIDENT & AUTO
GOOD HANDS

BMO Harris Bank

Aon

American Airlines

KIMPTON CHICAGO HOTELS
Preferred Hotel
PETTERINO'S
Promotional Partner

Official Lighting Sponsor for
Pullman Porter Blues

Corporate Sponsor Partners for
Pullman Porter Blues

Major Corporate Sponsor for
A Christmas Carol

Corporate Sponsor Partner
for A Christmas Carol

Exclusive Airline of
Goodman Theatre

WHAT'S ON STAGE

SEPTEMBER 24-
NOVEMBER 10, 2013

CYRANO DE BERGERAC

by Edmond Rostand
translated and adapted for the stage
by Anthony Burgess
directed by Penny Metropoulos
in CST's Courtyard Theater

OCTOBER 16-27, 2013

FROM UNITED KINGDOM
Blind Summit's

THE TABLE

devised by Nick Barnes, Sarah Calver,
Mark Down, Sean Garratt, Mabel Jones,
Irena Strateiva, Ivan Thorley
Upstairs at Chicago Shakespeare

DECEMBER 3, 2013-
JANUARY 19, 2014

THE MERRY WIVES OF WINDSOR

by William Shakespeare
directed by Barbara Gaines
in CST's Courtyard Theater

CST CONTINUES ITS JOURNEY THROUGH THE
SONDHEIM CANON ON BOTH STAGES

FEBRUARY 6-MARCH 23, 2014

GYPSY

A Musical Fable • book by Arthur Laurents
music by Jule Styne
lyrics by Stephen Sondheim
directed by Gary Griffin
in CST's Courtyard Theater

MARCH 13-MAY 4, 2014

ROAD SHOW

music and lyrics by Stephen Sondheim
book by John Weidman
directed by Gary Griffin
Upstairs at Chicago Shakespeare

EXPLORING SONDHEIM

SUBSCRIBE
AND SAVE!

2013/14 SEASON

**SATURDAYS AT 11:00 A.M.
FEBRUARY 22-MARCH 22, 2014**

SHORT SHAKESPEARE! A MIDSUMMER NIGHT'S DREAM

by William Shakespeare
adapted and directed by David H. Bell
in CST's Courtyard Theater

MARCH 30-APRIL 13, 2014

FROM CORNWALL, ENGLAND

Kneehigh's

TRISTAN & YSEULT

written by Anna Maria Murphy
and Carl Grose
adapted and directed by Emma Rice
Upstairs at Chicago Shakespeare

APRIL 29-JUNE 15, 2014

HENRY V

by William Shakespeare
directed by Christopher Luscombe
in CST's Courtyard Theater

CST AROUND THE WORLD

**ON TOUR IN SOUTH KOREA,
LONDON AND SYDNEY**

OTHELLO: THE REMIX

written, directed and music by GQ and JQ
developed with Rick Boynton

**ON TOUR IN SOUTH AFRICA,
EDINBURGH AND VANCOUVER**

CADRE

written by Omphile Molusi
directed by Omphile Molusi
in collaboration with Rick Boynton

312.595.5600
www.chicagoshakes.com

chicago
shakespeare
on navy pier theater

SHAKE UP YOUR YEAR

Cyrano de Bergerac
kicks off Chicago
Shakespeare's
2013/14 Season.

Don't miss a moment.
Subscribe today!

**CYRANO
DE BERGERAC**
**THE MERRY WIVES
OF WINDSOR**
GYPSY
ROAD SHOW
HENRY V

**chicago
shakespeare theater**
on navy pier

312.595.5600 • www.chicagoshakes.com

Subscription packages
available for as little as
\$40 PER PLAY

Deborah Hay in
The School for Lies (2012),
photo by Liz Lauren

MAJOR 2013/14 SEASON SUPPORTERS

American Airlines

BMO Harris Bank

ComEd

HYATT

J.P.Morgan

ROBERT S.
MCCORMICK
FOUNDATION

presents

CYRANO DE BERGERAC

written by EDMOND ROSTAND

translated and adapted for the stage by ANTHONY BURGESS

directed by PENNY METROPULOS

September 24–November 10, 2013

Scenic Design
KEVIN DEPINET

Sound Design
JAMES SAVAGE

Fight Director
RICK SORDELET

Costume Design
SUSAN E. MICKEY

Wig and Make-up Design
MELISSA VEAL

Casting
BOB MASON

Lighting Design
JESSE KLUG

Composer
ALARIC JANS

Production Stage Manager
DEBORAH ACKER

PRODUCTION
HOTEL PARTNERS

Fairmont
CHICAGO

INTERCONTINENTAL.
CHICAGO MAGNIFICENT MILE

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

American Airlines is the official airline of Chicago Shakespeare Theater.

ComEd is the official lighting design sponsor of Chicago Shakespeare Theater.

This play is presented by special arrangement with Applause Theatre & Cinema Books,
P.O. Box 13819, Milwaukee, WI 53213. For more information on this and other works
available for performance, write to the above or email info@applausepub.com.

Partial support for open captioning is
provided by Theatre Development Fund.

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

There will be one 15-minute intermission.

SALUTE TO SPONSORS

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

MAJOR SEASON SUPPORTERS

**BEST PORTION
FOUNDATION**

Harris Bank

BOEING

ComEd

**THE
DAVEE
FOUNDATION**

HYATT

J.P.Morgan

**RAYMOND AND
JUDY McCASKEY**

**ROBERT R.
McCORMICK
FOUNDATION**

**BURTON X. AND
SHELI Z. ROSENBERG**

**Donna Van Eekeren
FOUNDATION**

LEAD SPONSORS

Allscripts

Allstate Insurance
Company

A. N. and Pearl G.
Barnett Foundation

BlueCross BlueShield
of Illinois

Joyce Chelberg
Exelon

Food for Thought
Catering

Julius Frankel Foundation

Ellen and Paul Gignilliat

KPMG LLP

ITW

Jan and Bill Jentes

The John D. and
Catherine T. MacArthur
Foundation

Motorola Mobility
Foundation

National Endowment
for the Arts

Northern Trust

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

The Shubert
Foundation

The Harold and
Mimi Steinberg
Charitable Trust

Carl and
Marilynn Thoma

DESIGNATED AND ENDOWED FUNDS

The Chicago Shakespeare Trust:

Robert R. McCormick Foundation
Barbara and Richard Franke
Kraft Foods
Bartlit Beck Herman Palenchar
& Scott LLP
PNC

*Programming Upstairs
at Chicago Shakespeare in the
Carl and Marilyn Thoma Theater:*
Hyatt Hotels Corporation

Endowed Funds:

Nicholas and Mary Babson Fund
to Support Chicago Actors
Chicago Shakespeare Theater Fund
at The Chicago Community Trust
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
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 Walters, Director of Institutional Advancement, at 312.595.5581 or bwalters@chicagoshakes.com.

Cast

Cyrano de Bergerac
 Roxane, *Cyrano's cousin*
 Christian, *a young baron*
 Ragueneau, *a pastry cook*
 Count de Guiche,
Colonel of the Gascony Cadets
 Henri Le Bret,
Captain of the Gascony Cadets
 The Duenna, *Roxane's companion*

Act I: The Theatre Beaujolais, 1640

Jodelet, *the theater manager*

Cadet
 Musketeer
 Actress
 Montfleury, *an actor*
 Theater Patron
 Theater Patron's Son
 Marquis
 Cuigy, *a friend of Cyrano*
 Lignière, *a poet*
 Rose, *a food vendor*
 The Précieuses
 Pickpocket
 Viscount Valvert
 Musicians

Act II: Ragueneau's Pastry Shop

Cooks
 Lise, *Ragueneau's wife*
 Poets

Gascony Cadets

Act III: Roxane's Garden

Capuchin Monk

Act IV: Outside Arras

Gascony Cadets

Act V: A Convent

Mother Marguerite de Jesus
 Sister Claire
 Sister Marthe

HARRY GROENER*
 JULIE JESNECK*
 NICK DILLENBURG*
 ROSS LEHMAN*
 ALOYSIUS GIGL*

SEAN FORTUNATO*

WENDY ROBIE*

MICHAEL DOONAN
 TYLER RICH
 RYAN HALLAHAN
 ROSA LYNN REINEMANN+
 RICHARD BAIRD*
 WILLIAM DICK*
 KENTON GOTT+
 BRENDAN MARSHALL-RASHID*
 TERENCE MOSLEY
 RAY CHAPMAN*
 ERIKA HAALAND
 SARA GRIFFIN, ROSA LYNN REINEMANN+
 KEVIN COX
 RYAN BOURQUE
 DAVE BELDEN, ELLIOTT DELMAN,
 REGINA LESLIE

KENTON GOTT+, AARON LATTERELL+
 SARA GRIFFIN
 DAVE BELDEN, KEVIN COX,
 ELLIOTT DELMAN, REGINA LESLIE
 RYAN BOURQUE, MICHAEL DOONAN,
 KENTON GOTT+, AARON LATTERELL+,
 TYLER RICH

WILLIAM DICK*

RYAN BOURQUE, RAY CHAPMAN*, KEVIN
 COX, RYAN HALLAHAN, MICHAEL DOONAN,
 KENTON GOTT+, AARON LATTERELL+,
 BRENDAN MARSHALL-RASHID*, TYLER RICH

WENDY ROBIE*
 ERIKA HAALAND
 SARA GRIFFIN

Understudies never substitute for listed players unless an announcement is made at the time of the performance:

Justin Adair for *Musician, Poet, Theater Patron's Son, Cook, Cadet*; Richard Baird* for *Cyrano de Bergerac*; Ray Chapman* for *Henri Le Bret*; Alejandro Cordoba for *Cadet, Musketeer, Cook*; Carley Cornelius for *Lise, Sister Marthe, Précieuse, Actress*; Brian Crawford for *Lignière, Marquis, Pickpocket, Poet, Cadet*; William Dick* for *Ragueneau*; Sara Griffin for *Roxane*; Ryan Hallahan for *Christian*; Brendan Marshall-Rashid* for *Count de Guiche*; Terrence Mosley for *Ragueneau*; Rosie Newton for *The Duenna, Mother Marguerite*; Tyler Rich for *Viscount Valvert, Cadet*; Cassidy Stirtz for *Musician, Poet, Rose, Sister Claire*; Ron Thomas for *Montfleury, Theater Patron, Capuchin Monk, Jodelet, Cuigy, Cadet*.

*denotes member of Actors' Equity Association, the Union of Professional Actors and Stage Managers.

*Chicago Shakespeare Theater gratefully acknowledges Carin Silkaitis and Sean Kelley along with the faculty and students of North Central College and Roosevelt University for their participation in this production's intern program.

entertain with style

David Wittig Photography

SB Childs Photography

Lifework Images Photography

food^{for}thought

fftchicago.com

events 847.982.2608

delivered 312.572.7233

*Food For Thought
is a proud partner of
Chicago Shakespeare Theater.*

WBE/MBE/CHICAGO MSDC Certified

Playgoer's Guide

THE STORY

Renowned throughout France for his unrivaled swordplay, wordplay, and nose, Cyrano de Bergerac is the man on everyone's mind as they anticipate the curtain rising on this evening's drama. Will Cyrano absent himself as Montfleury, the actor he has banned from performing here, takes the stage? No—and nor will he stand by as a crowd of ruffians intend to ambush his friend Lignière later that night.

The next morning it is Cyrano who now awaits the arrival of one person: his cousin, Roxane, whom he has loved in silence because of his certainty that she, nor any woman, can love him. Roxane confides that it is Christian, a new cadet in Cyrano's regiment, with whom she has fallen in love. She asks her cousin to look out for his welfare, and Cyrano agrees. And when Christian fears that he cannot court a beautiful young woman with the intellect of Roxane, Cyrano offers himself up once more: together, they create the perfect lover, inside and out. Through Cyrano's exquisite words, Roxane falls ever more deeply in love. And as Cyrano diverts the attention of the powerful Count de Guiche, another suitor to Roxane with less noble intentions, she and Christian are secretly wed.

Newly promoted as commander of Cyrano and Christian's Gascon regiment, the enraged de Guiche sends their troop directly into harm's way as the French face the Spanish enemy at the Battle of Arras. Roxane follows her love to the front line, and there the tide of events is forever altered.

EDMOND ROSTAND

Cyrano has always eclipsed the artist who imagined him, and indeed it was not until almost a century after the playwright's death that a complete Rostand biography was available in English. The son of a well-to-do and cultured family, Rostand was born in Marseille in 1868. Upon completing his law degree, he fully dedicated himself to creative work. His first notable piece, *Les Romanesques*, a variation on the themes of *Romeo and Juliet*, was produced in 1894. The most significant event of Rostand's life came to pass just a few years later with the writing and production of *Cyrano de Bergerac*. When the play opened in 1897, the author was twenty-nine years old. Practically overnight, the young Frenchman found his name included on lists of literature's greats: Shakespeare, Hugo, Dante—and Rostand. The success of the work led to his 1901 election to the *Académie française*, its youngest member ever elected. But the burden of fame and his fragile physical constitution proved too taxing. The public's expectations would outshine the more modest reality of Rostand's subsequent works. Disappearing into a quiet retirement, he died of pneumonia at the age of fifty, a victim of the 1918 flu pandemic. ■

Profiles

HARRY GROENER

(*Cyrano de Bergerac*) returns to Chicago Shakespeare Theater, where he appeared in the title role of *The Madness of George III* (Jeff Award). Recent credits include: General William Tecumseh Sherman

in *The March* (Steppenwolf Theatre Company); Presidents Lincoln and LBJ in *Appomattox* by Christopher Hampton (Guthrie Theater); King Lear in *King Lear* (Antaeus Company, Los Angeles); and Richard in *Equivocation* (Ovation Award, Geffen Theatre). Broadway credits include: *Crazy for You* (Tony Award nomination); *Oklahoma!* (Theatre World Award, Tony and Drama Desk Award nominations); *CATS* (Tony Award nomination); *Harrigan and Hart* (Drama Desk Award nomination); *Oh, Brother!*; *Is There Life After High School?*; *Sleight of Hand*; George in *Sunday in the Park with George*; *Imaginary Friends*; and King Arthur in *Spamalot*. Other New York credits include *Twelve Dreams* (Lincoln Center) and *If Love Were All* with Twigg. Mr. Groener has over sixty television credits, including: the Mayor in *Buffy the Vampire Slayer*; Ralph in *Dear John*; *Star Trek: The Next Generation*, *Voyager* and *Enterprise*; *Medium*; *Bones*; *Las Vegas*; *CSI*; *Mad About You*; and *The West Wing*. Film credits include: *About Schmidt*, *Road to Perdition*, *Amistad*, *Dance with Me*, *Patch Adams*, *Brubaker* and *Manna from Heaven*. Mr. Groener is an associate artist at the Old Globe Theatre in San Diego.

RICHARD BAIRD

(*Montfleury*) returns to Chicago Shakespeare Theater, where he appeared as the Prince of Wales in *The Madness of George III*. Other credits include: Krogstad in *A Doll's House* (Old Globe

Theatre); Oberon/Theseus in *A Midsummer Night's Dream* (Portland Center Stage, Oregon Shakespeare Festival, Shakespeare Santa Cruz, Kingsmen Shakespeare); title role in *Macbeth* and Leontes in *The Winter's Tale*, and many more. Mr. Baird served as associate artistic director of Southwest Shakespeare Company, where he played the title roles of *Cyrano de Bergerac* and *Tartuffe*, Iago in *Othello*, and Petruchio in *The Taming of the Shrew*. Most recently he appeared as Davis in the world premiere of *Becoming Cuba* at North Coast Repertory Theater, where he also appeared in *The Dumb Waiter*, *Romeo and Juliet*, *Ghosts*, *This, Arcadia* and *The Lion in Winter*. Mr. Baird formed

the award-winning San Diego-based Shakespeare company, Poor Players, where he has acted and directed in over twenty productions.

DAVE BELDEN

(*Musician/Poet*) returns to Chicago Shakespeare Theater, where he appeared in *The Taming of the Shrew* and *Love's Labor's Lost*. Other Chicago credits include: *Uncle Vanya* (Court Theatre);

The Tell-Tale Heart (Blair Thomas & Co.); *The Sandman* (Oracle Theatre); *The Three Sisters*, *Lady Chaplin* and *Her Tramp* (Piven Theatre); *Earth to Margaret* (Acorn Theatre); and *Shoppers Carried by Escalators into the Flames* (Viaduct Theatre). Film credits include the independent feature *Eye of the Sandman*. Mr. Belden is a member of the folk & roll band Midwest and the Chicago Sinfonietta, and has performed with the Joffrey Ballet and American Ballet Theater.

RYAN BOURQUE

(*Viscount Valvert/Cadet*) makes his Chicago Shakespeare Theater debut. Other Chicago credits include: *The Mikado*, *Sophocles: Seven Sicknesses*, *Woyzeck*, *The Pirates of Penzance* (Chopin Theatre in Chicago and A.R.T. in Boston, The Hypocrites); *The Earl* (The Inconvenience); and *Cherrywood* (Mary Arrchie Theatre Company). Fight choreography credits include: *The Book Thief* (Steppenwolf Theatre Company); *Sweet Bird of Youth* (Goodman Theatre); *Hit the Wall*, *Fight Night*, *The Earl*, *Chicagoland* (The Inconvenience); *Equivocation*, *Oedipus El Rey*, *We Are Proud to Present a Presentation* (Victory Gardens Theater); *Coriolanus* (Jeff Award), *Romeo and Juliet*, *Sophocles: Seven Sicknesses*, *Woyzeck* (The Hypocrites); *Hoodoo Love* (The Collective); *Moonshiner* (Jackalope Theatre Company); *Reverb* (Redtwist Theatre); *25 Saints* (Pine Box Theater Company); *Geography of a Horse Dreamer*, *Cherrywood* (Mary Arrchie Theatre Company); *Luther*, *Making Noise Quietly in the Dark* and *Festen* (Steep Theatre). Mr. Bourque is a company member with The Inconvenience and The Hypocrites.

RAY CHAPMAN

(*Lignière*) makes his Chicago Shakespeare Theater debut. Other Chicago credits include: *A Flea in Her Ear*, *A Winter's Tale*, *The Rover*, *A Christmas Carol* (Goodman Theatre); *Caucasian Chalk*

Circle, *The Paradise Hotel* (Court Theatre); *Match*, *In My Father's House* (Apple Tree Theatre); *Nothing Sacred* (Northlight Theatre); *Dealer's Choice* (Shattered Globe Theatre); and *Still Waters* (Victory Gardens Theater). Off Broadway credits include *As You Like It* (The Acting Company). Regional credits include productions with: Guthrie Theater, Oregon Shakespeare Festival, Denver Center Theatre Company, Actors Theatre of Louisville, Utah Shakespeare Festival, A Contemporary Theatre, among many others. Film credits include *A League of Their Own*. Television credits include *Prison Break*.

KEVIN COX

(*Pickpocket/Poet/Cadet*) returns to Chicago Shakespeare Theater, where he appeared in *The Madness of George III* and *Richard III*. Other Chicago credits include: *The Unveiling* and *Dozens of*

Cousins, *They Are Dying Out*, *The Word Progress on My Mother's Lips Doesn't Ring True*, *Minna, A Couple of Poor*, *Polish-Speaking Romanians*, *Eva Peron*, *Emma* (Trap Door Theatre); *Schweyk in the Second World War* (Red Theatre); *Playing with Fire* (After *Frankenstein*) (BoHo Theatre); *The Misanthrope*, *Macbeth* (Greasy Joan & Co.); *Mercury Fur* (The Broken Compass); *A Dream Play*, *Venus* (The Mill) and *Tape* (Oracle Productions). Regional credits include *Dr. Jekyll and Mr. Hyde* (Indiana Repertory Theatre). Television credits include *Boss* (Starz) and *Detroit 187* (ABC). Mr. Cox received his BFA in acting from Millikin University.

ELLIOTT DELMAN

(*Musician/Poet*) makes his Chicago Shakespeare Theater debut. Other Chicago musician/ensemble credits include: *A Midsummer Night's Dream*, *Twelfth Night* and *As You Like It* (Oak Park Festival Theatre). Musician credits include: *Jacques Brel Is*

Alive and Well (Drake Theater); and *An Evening with Jacques Brel and Kurt Weill* (Acorn Theater). Composer credits include: *Enchanted April*, *Little Women* (Citadel Theater); *The Collected Works of Billy the Kid* and *Ashes* (St. Nicholas Theatre). As

a guitarist, Mr. Delman has performed with Bonnie Koloc, Dan Fogelberg, Alaric Jans, Jim Schwall, Thom Bishop, Megan McDonough and Don Stiernberg. Film credits include *Things Change* (guitar). Television credits include: *General Hospital*, *Grey's Anatomy* webisode, *Seattle Grace on Call* (composer).

WILLIAM DICK

(*Theater Patron/Capuchin Monk*) returns to Chicago Shakespeare Theater, where his credits include: *Henry VIII*, *Timon of Athens*, *The Madness of George III*, *The Taming of the Shrew*, *Mac-*

beth, *The Comedy of Errors*, *Cymbeline*, *Troilus and Cressida*, *The Two Noble Kinsmen*, *A Flea in Her Ear*, *Much Ado About Nothing* and *The Merchant of Venice*. Other Chicago credits include: *The Odd Couple* (Northlight Theatre); *The Pitmen Painters* (TimeLine Theatre Company); *End Days*, *Accidental Death of an Anarchist* (Next Theatre Company); *A Christmas Carol* (Drury Lane Oakbrook); *Moonlight and Magnolias*, *House and Garden*, *The Goat or, Who is Sylvia?* (Goodman Theatre); and *We All Went Down to Amsterdam* (Steppenwolf Theatre Company). Regional credits include *The Father in Eurydice* (Milwaukee Repertory Theater) and work at Michigan Public Theatre, Studio Arena Theatre and the Los Angeles Theatre Center. Television credits include *Leverage* and *Chicago Fire*. Film credits include: *The Company*, *Ice Harvest*, *Stranger Than Fiction*, *The Break Up*, *The Promotion*, *The Merry Gentleman*, *Fred Claus* and *Oz The Great and Powerful*.

NICK DILLENBURG

(*Christian*) makes his Chicago and Chicago Shakespeare Theater debut. New York credits include: *Hater* (Ohio Theater); *Henry V in Into the Hazard*: *Henry V* (Walkerspace); and *Taking Leave*

(Manhattan Class Company FreshPlay). Regional credits include work with: Shakespeare Theatre Company (four plays in the last three seasons), Berkshire Theatre Festival, Guthrie Theater, Utah Shakespeare Festival, Commonwealth Shakespeare Company, Portland Stage, Pioneer Theatre Company, Connecticut Repertory Theatre, Capital Repertory Theatre, New Repertory Theatre, and *The Tempest* in the Bermuda Festival of the Arts. Television credits include *Law & Order* (NBC). Mr. Dillenburg received his MFA in acting from the University of Connecticut.

MICHAEL DOONAN

(*Jodelet/Cadet*) makes his Chicago Shakespeare Theater debut. Other Chicago credits include *The Arsonists*, and the US premiere of *The Unveiling/Dozens of Cousins* (Trap Door Theatre). Regional credits include

the world premiere of Chuck Mee's *Café le Monde* (ARK Theatre). Television credits include *1000 Ways to Die* (Spike). Mr. Doonan has trained at Harvard University/MXAT (Cambridge, MA) and The Grotowski Institute (Poland). He received his MFA in acting from the University of California, Irvine.

SEAN FORTUNATO

(*Henri Le Bret*) returns to Chicago Shakespeare Theater, where his credits include: *The School for Lies*, *Sunday in the Park with George*, *Timon of Athens*, and the title role in *Willy Wonka*. Other Chicago

credits include: *Measure for Measure* (Goodman Theatre); *Enron* (TimeLine Theatre Company); *Henry in The Real Thing*, *Aunt Augusta in Travels with My Aunt*, *Rosencrantz in Rosencrantz and Guildenstern Are Dead* (Writers' Theatre); *Curtains* (Drury Lane Theatre Oakbrook); and productions with Marriott Theatre, Northlight Theatre, Court Theatre, Remy Bumppo Theatre Company, Theatre at the Center and About Face Theatre. Regional credits include productions with Old Globe Theatre, California, and ten seasons with Peninsula Players, Wisconsin, where his roles include: *George in Sunday in the Park with George*, *Billy Flynn in Chicago*, the *Emcee in Cabaret*, and *Father Flynn in Doubt*. Film credits include *Ted* in *The Merry Gentleman*, directed by Michael Keaton. Mr. Fortunato has received four Jeff Award nominations and an After Dark Award. He will be seen next in *Hedda Gabler* at Writers' Theatre.

ALOYSIUS GIGL

(*Count de Guiche*) makes his Chicago Shakespeare Theater debut. Theatrical credits include: *Javert in Les Misérables* (Theatre Aspen); *Sweeney in Sweeney Todd* (Portland Center Stage); *Younger Brother in*

Ragtime (1st national tour); *St. John Rivers in Jane Eyre* (Royal Alexandra, Toronto); *Raoul in Phantom of the Opera* (Curran Theatre); *Worth in An Unfinished Song* (Provincetown Playhouse, NYC); *Robert Louis Stevenson in A Child's Garden* (Melt-

ing Pot Theatre, NYC); *Neville in The Waves* (New York Theatre Workshop); *Carl-Magnus in A Little Night Music* (Goodspeed Opera House); *Oberon/Theseus in A Midsummer Night's Dream* (Old Globe Theatre); *Tony Cavendish in The Royal Family* (American Conservatory Theater); *Marley in A Christmas Carol* (McCarter Theatre); *Orlando in As You Like It* (Huntington Theatre); *Rodolfo in A View from the Bridge* (Berkeley Repertory Theatre); and *Romeo in Romeo and Juliet* (Tennessee Repertory Theatre). Television credits include *Law & Order* and *One Life to Live*. Film credits include *Forrest Gump*. Mr. Gigl received his MFA from the Yale School of Drama.

SARA GRIFFIN

(*Précieuse/Lise/Sister Marthe*)

makes her Chicago Shakespeare Theater debut. Other Chicago credits include *Ten Chimneys* (Northlight Theatre). Regional credits include: *Ophelia in Hamlet*, *Laura*

Wingfield in The Glass Menagerie, *Lady Anne in Richard III*, *Hero in Much Ado About Nothing*, *Lydia Bennet in Pride and Prejudice*, *Anne Page in The Merry Wives of Windsor*, *Ensemble in Les Misérables* (Utah Shakespeare Festival); *Emily Webb in Our Town*, *Chris Mundy in Dancing at Lughnassa*, *Hermia in A Midsummer Night's Dream*, *Alice Fletcher in O Beautiful and Anne Stanton in All the King's Men* (Resident Ensemble Players). Ms. Griffin received her BFA from University of Wisconsin-Whitewater, and her MFA from the University of Delaware Professional Theatre Training Program (PTTP).

ERIKA HAALAND

(*Rose/Sister Claire*) makes her

Chicago Shakespeare Theater debut. Other Chicago credits include: *In the Company of Men* (Profiles Theatre); *Happy Now?* (Shattered Globe Theatre); *Macbeth* (Suitcase

Shakespeare Company); *The Feast of St. McGonagall* (The Plagiarists); *Fog* (American Theatre Company, Big Shoulder's Festival); *Radio Ghosts* (New Leaf Theatre); and *Romeo and Juliet* (Glass Onion Theatre). Regional credits include work with The Davis Shakespeare Ensemble and The Chance Theatre. Ms. Haaland received her BA from the University of Evansville and her MFA from the University of California, Irvine.

RYAN HALLAHAN

(*Musketeer/Cadet*) makes his Chicago Shakespeare Theater debut. Other Chicago credits include: *The Real Thing*, *A Streetcar Named Desire* (Writers' Theatre); *Exit, Pursued by a Bear*, *The Chicago*

Landmark Project (Theatre Seven of Chicago); *Henry Moore Is Melting* (A Cold Basement Dramatics); and *Sideman* (Metropolis Performing Arts Center). Mr. Hallahan is a company member with Theatre Seven of Chicago and a graduate of The School of Theatre at Illinois State University.

JULIE JESNECK

(*Roxane*) makes her Chicago Shakespeare Theater debut. Broadway credits include *Rock 'n' Roll*. Off Broadway credits include: *Mary Broome*, *Love Goes to Press* (Mint Theater); *Tricks The Devil Taught*

Me (Minetta Lane); *The Runner Stumbles* (The Actors Company Theatre); as well as productions with Roundabout Theatre Company, The Play Company, Ensemble Studio Theatre, Drama League, Cherry Lane Theatre, Summer Play Festival and HERE Arts Center. Regional credits include: *Fallen Angels* (Shakespeare Theatre of N.J.); *Grace, or The Art of Climbing*, *The Trip to Bountiful* (Denver Center Theatre); *The Gaming Table* (Folger Theatre); *IN* (Pioneer Theatre Company); *33 Variations* (Capital Repertory Theatre); *A Thousand Clowns* (Intiman Theatre); *Othello*, *A Midsummer Night's Dream* (Old Globe Theatre); *The Heart Is a Lonely Hunter* (Alliance Theatre, The Acting Company); Trinity Repertory Company, Actors Theatre of Louisville, Alabama Shakespeare Festival, and San Jose Repertory Theatre. Television and film credits include: *Law & Order*, *Empire Falls* (HBO), *Feeling Tall* and *Fishy Business*. Ms. Jesneck is a graduate of The Juilliard School.

ROSS LEHMAN

(*Ragueneau*) returns to Chicago Shakespeare Theater, where his credits include: *As You Like It*, *Feste in Twelfth Night*, Dudley Marsh/Dromio of Syracuse in *The Comedy of Errors*, *Troilus and Cressida*, *Henry IV Parts 1 and 2* (at CST and on tour to the Royal Shakespeare Company, Stratford-upon-Avon), *King Lear* and *Cymbeline*. Other Chicago credits include: *Fiddler on the Roof*, *The Producers* (Marriott Theatre); *The Man Who Came to Dinner*, *One Flew Over the Cuckoo's Nest* (Step-

penwolf Theatre Company); *Waiting for Godot*, *A Funny Thing Happened on the Way to the Forum* (Jeff Award), *Stage Kiss* (Goodman Theatre); *A Man of No Importance* (Jeff Award), *The Dresser* (After Dark Award), *As You Like It* and *Hamlet* (Writers' Theatre). Broadway credits include *A Funny Thing Happened on the Way to the Forum*, *The Tempest* and *One Flew Over the Cuckoo's Nest*. International credits include *Koko* in the London production of *Hot Mikado* (Laurence Olivier Award nomination).

REGINA LESLIE

(*Musician/Poet*) makes her Chicago Shakespeare Theater debut. Other Chicago credits include: *James Joyce's The Dead* (Court Theatre); *Amadeus* (Oak Park Theatre Festival); *The Quiet Man Tales*

(Chicago Theatre Downstairs); and *A Christmas Carol* (Goodman Theatre). National tour credits include Barrie's *Peter Pan* and *Scrooge*, *The Musical*. Regional credits include productions with the Ordway Center for the Performing Arts, Peninsula Players and The Old Creamery Theatre. In addition to the violin, Ms. Leslie plays electric violin, sings regularly in the Chicago area as a professional freelancer, and has performed internationally as a soloist. She holds a BM from the University of Illinois at Urbana-Champaign.

BRENDAN MARSHALL-RASHID

(*Marquis/Cadet*) returns to Chicago Shakespeare Theater, where he appeared as Paris in *Romeo and Juliet* and Earl of Richmond in *Richard III*. Other Chicago credits include: *Cly-*

bourne Park (Steppenwolf Theatre Company); *A Christmas Carol* (Goodman Theatre); *Oklahoma!* (American Theater Company at Theatre on the Lake); *The Frogs* (Pegasus Players); and *Chekhov Stories: The Emerging Woman* (Piven Theatre). Regional credits include: *Julius Caesar*, *Royal Hunt of the Sun* (Texas Shakespeare Festival); *King Lear* and *Much Ado About Nothing* (North Carolina Shakespeare Festival). Off off Broadway credits include *Henry V* and *Romeo and Juliet* (Titan Theatre). Film credits include the independent feature *Oconomowoc*.

TERRENCE MOSLEY

(*Cuigy*) returns to Chicago Shakespeare Theater, where he appeared in *Short Shakespeare! The Taming of the Shrew*. Other Chicago credits include: Lydia Diamond's *Stage Black* (Black Theater

Alliance Award nomination, MPAACT); *Ma Rainey's Black Bottom* (Court Theatre); and *A Civil War Christmas* (Northlight Theatre). Regional credits include *The Drawer Boy* (Contemporary American Theatre Company). As a playwright, he penned the radio play *ONE*, produced and released for free to the public by Pop Theatre Project. As a director, he has assisted Amy Morton, Chuck Smith and Eddie Torres, among others. He received his BFA in performance from Syracuse University, where he was selected to participate in the Aaron Sorkin Practicum and was the recipient of the Arthur Storch Award.

TYLER RICH

(*Cadet*) makes his Chicago Shakespeare Theater debut. Other Chicago credits include: *Cymbeline*, *Design for Living* (First Folio Theatre); *Spring Awakening* and *Measure for Measure* (Promethean Theatre Ensemble). Regional credits include: *The Critic*, *The Tempest*, *The Taming of the Shrew* (American Players Theatre); *Twelfth Night*, *Hamlet*, *Julius Caesar*, *A Midsummer Night's Dream* and *Romeo and Juliet* (Montana Shakespeare in the Parks). Mr. Rich holds a BA in acting from Plymouth State University.

WENDY ROBIE

(*The Duenna/Mother Marguerite*) returns to Chicago Shakespeare Theater, where her credits include *Private Lives*, *Richard III*, *Hamlet* and *Hecuba*. Other Chicago credits include: *Southbridge* (Chicago Dramatists); *Sense and Sensibility* (Northlight Theatre); *Float* (About Face Theatre); *Mother Courage* (Steppenwolf Theatre Company); *Trojan Women* (Goodman Theatre); *A Delicate Balance* (Remy Bumppo Theatre Company); *Omnium Gatherum*, *Far Away*, *The Love Song of J. Robert Oppenheimer* and *Entertaining Mr. Sloane* (Next Theatre). Regional credits include: *Sense and Sensibility* (Actors Theatre of Louisville); *Who's Afraid of Virginia Woolf?* (Phoenix Theatre); *Macbeth* (Los Angeles Theatre Center); *Rembrandt's Gift* (Madison Repertory Theatre); *Les Liaisons Dangereuses* and *The Little*

Foxes (Portland Repertory). International credits include Regan in Brian Bedford's *King Lear* (Stratford Festival of Canada, 2007) and the Bishop in *Joan Dark* (Kulturhauptstadt, Austria). Film credits include Wes Craven's *The People Under the Stairs* and the recently released *Were the World Mine*. Television credits include two seasons as Nadine on *Twin Peaks*. Ms. Robie received the 2005 Chicago After Dark Award for Outstanding Season.

PENNY METROPULOS

(*Director*) returns to Chicago Shakespeare, where her credits include *The Madness of George III* (Jeff Award) and *The Two Gentlemen of Verona*. She has spent twenty seasons with the Oregon Shakespeare Festival, where she also served as associate artistic director for twelve years. Representative credits at OSF include: *Henry IV Part 1*, *The Philanderer*, *Lorca in a Green Dress* (world premiere), *The Tempest*, *The Night of the Iguana*, *The Good Person of Szechuan*, *A Midsummer Night's Dream*, *Death of a Salesman*, *Cabaret Verboten* and *The Merry Wives of Windsor*. She has also directed for: Denver Center Theatre Company, Portland Center Stage, Arena Stage, Syracuse Stage, Guthrie Theater, The Acting Company, Berkeley Repertory Theatre, Intiman Theatre and the Arizona Theatre Company. Ms. Metropulos began her professional career as a singer and actress. She has worked extensively with theater outreach and education, and has been a guest teacher for numerous MFA programs throughout the country. As a writer she co-adapted *The Three Musketeers*, a musical version of *The Comedy of Errors*, and a new musical based on William Saroyan's *Tracy's Tiger*—all premiered at Oregon Shakespeare Festival.

KEVIN DEPINET

(*Scenic Designer*) returns to Chicago Shakespeare Theater, where his credits include: *Sunday in the Park with George*, *Timon of Athens*, *Follies*, *As You Like It*, *Short Shakespeare! The Taming of the Shrew*, *The Adventures of Pinocchio* and *The Emperor's New Clothes*. 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 associate designer for *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 Theatre, Yale Repertory Theatre, Indiana Repertory Theatre, Cincinnati Playhouse in the Park and Glimmerglass Festival. International credits in-

clude: National Theatre of Great Britain. Film credits include scenery for Michael Mann's *Public Enemies*. 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, where her credits include: *The School for Lies* (Jeff Award nomination), *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 *Jitney* and *Miss Evers' Boys* (Goodman Theatre). Regional credits include designs for: 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. 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 and head of design and production at University of Texas at Austin.

JESSE KLUG

(*Lighting Designer*) returns to Chicago Shakespeare Theater for his fifteenth production, with credits including: *Shrek The Musical*, *Othello: The Remix* (CST, Germany, Edinburgh, South Korea, London), *Cadre* (CST, Johannesburg, Grahams-town, Edinburgh), *Murder for Two*, *How Can You Run with a Shell on Your Back?*, *The Three Musketeers* and *Seussical The Musical*. Other Chicago credits include productions with: Marriott Theatre, Goodman Theatre, Broadway in Chicago, Victory Gardens Theater, Lookingglass Theatre Company, Steppenwolf Theatre Company, Court Theatre, Writers' Theatre, American Theater Company, TimeLine Theatre Company. Off Broadway credits include: *The Elaborate Entrance of Chad Deity* (Lucile Lortel Award nomination) and *Henry Hewes* Award nomination), *The Screw Tape Letters* (Westside Arts and national tour), *Romulus* (Guggenheim Museum) and *The Hourglass* (NYMF). Regional credits include productions with: Milwaukee Repertory Theater, Fulton Theatre, Portland Center Stage, Indiana Repertory, Asolo Repertory, Shakespeare Theatre Company and Arizona Theatre Company. Mr. Klug has received an After Dark Award, a Jeff Award and is a sixteen-time Jeff Award nominee.

JAMES SAVAGE

(*Sound Designer*) is head of the sound department at CST, where over thirty design credits include: *Othello: The Remix* (Jeff Award nomination); CST, London, Germany, Edinburgh, South Korea), *Murder for Two* (Jeff Award nomination), *Funk It Up About Nothin'* (CST, Edinburgh, Australian tour, London), *Disney's Aladdin*, *Twelfth Night*, *Willy Wonka*, *Othello*, *Passion*, *How Can You Run with a Shell on Your Back?*, *Hamlet*, *A Flea in Her Ear*, *The Princess and the Pea*, *Seussical! The Musical*, *Peter Pan*, *Much Ado About Nothing*, *A Little Night Music*, both productions of Chicago Shakespeare in the Parks, multiple *Short Shakespeare!* productions, all *CPS Shakespeare!* productions, and work on other productions since 2002. Mr. Savage's special effects design credits include: *Shrek The Musical*, *Richard III*, *Macbeth* and *Cymbeline*. Mr. Savage has served as the lead mix engineer with the Alabama Shakespeare Festival and Utah Shakespeare Festival. Regional design credits include sound design for *Sondheim's Saturday Night* and assistant sound design for *The Hot Mikado* (University of Cincinnati-College Conservatory of Music).

ALARIC JANS

(*Composer*) returns for his thirty-fifth production with Chicago Shakespeare Theater. His scores for CST have received five Jeff Awards: *Twelfth Night* (1996), *Henry IV Parts 1 & 2* (1999), and 2006 with Lindsay Jones), *The Two Gentlemen of Verona* and *The Tempest*. Other CST credits include *The Merry Wives of Windsor* (After Dark Award). He received a Special Achievement Award from the Jeff Committee for his music for *A View from the Bridge* at St. Nicholas Theater. Recent scores include *A Midsummer Night's Dream* for Portland Center Stage and *Spoon River Anthology* for Provision Theater (with Michael Mahler, Gary Fry and Victoria Blade). Broadway credits include music for *The Water Engine* (in which he appeared as "the Musician") and music and lyrics with James Quinn for *Do Black Patent Leather Shoes Really Reflect Up?* Film scores include David Mamet's *House of Games*, *Things Change*, *Homicide* and *The Winslow Boy*.

MELISSA VEAL

(*Wig and Make-up Designer*) has designed wigs and make-up for over seventy productions at CST, including: *Henry VIII*, *The School for Lies* (Jeff Award nomination), *Sunday in the Park with George*, *Timon of Athens*, *Elizabeth Rex* (Jeff Award nomination), *Follies*, *The Madness of George III* (Jeff Award), *As You Like It*, *Private Lives*, *Twelfth Night*, *Macbeth*, *Amadeus*, *Funk It Up About Nothin'*, *The Comedy of Errors*, *Othello*, *Passion*, *Troilus and Cressida*, *Henry IV Parts 1 and 2*

(at CST and the Royal Shakespeare Company, Stratford-upon-Avon), *Much Ado About Nothing*, *A Little Night Music*, *Rose Rage: Henry VI Parts 1, 2 and 3* (at CST and The Duke on 42nd Street), and all seven *CPS Shakespeare!* productions. She worked for ten seasons with the Stratford Festival, where she received four Tyrone Guthrie Awards, including the Jack Hutt Humanitarian Award. Other Canadian credits include work with: Shaw Festival, Mirvish Productions and The Grand Theatre in London, Ontario. Ms. Veal received the 2007 Hurckes Award for Artisans and Technicians.

RICK SORDELET

(*Fight Director*) returns to Chicago Shakespeare Theater, where he directed fights for *The School for Lies* and *Romeo and Juliet* (Jeff Award). Fifty-four Broadway credits include Disney's *The Lion King* and *Beauty and the Beast*. Hundreds of off Broadway credits include *Fuerza Bruta*. Opera credits include: *Cyrano* (The Metropolitan Opera, Royal Opera House, La Scala), *Don Carlow* (The Metropolitan Opera) and *Heart of the Soldier* (San Francisco Opera). Fifty-three international credits include: *BEN HUR LIVE* (European tour) and *As You Like It* (The Bridge Project at BAM, European tour, London). Film and television credits include: *The Game Plan*, *Dan in Real Life*, *Hamlet*, and twelve years as Chief Stunt Coordinator for *Guiding Light* with over 1,000 episodes. Mr. Sordelet received an Edith Oliver Award for Sustained Excellence by the Lucille Lortel Foundation. He is a board member for The Shakespeare Theatre of New Jersey and an instructor at Yale School of Drama.

DEBORAH ACKER

(*Production Stage Manager, through October 20*) has stage managed the past twenty-four 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.

SHARON L. WILSON

(*Assistant Stage Manager, through October 20/Stage Manager, beginning October 21*) returns to Chicago Shakespeare Theater, where her credits include: production stage manager for *Short*

Shakespeare! Macbeth, *Short Shakespeare! The Comedy of Errors*, *Short Shakespeare! A Midsummer Night's Dream*; assistant stage manager for *Sunday in the Park with George*, *Follies*, *The Madness of George III*, *The Taming of the Shrew*, *Richard III*, *Twelfth Night*, *Much Ado About Nothing*, *A Little Night Music* and *Romeo and Juliet* (NEA National Tour). Other Chicago credits include: *Wicked* (Oriental Theatre); floor manager for *Bounce*, *Gem of the Ocean*, *Dinner with Friends*, *A Christmas Carol*, *The Beard of Avon* (Goodman Theatre); and *Spamalot* (Drury Lane Theatre). Regional credits include: *A Few Good Men*, *The Fox on the Fairway*, *Master Class*, *Noises Off*, *The Elephant Man*, *The Mousetrap*, *Escanaba In da Moonlight*, *Panic*, *Cabaret*, *A Little Night Music* (Peninsula Players Theatre); *Dirty Blonde* (Madison Repertory Theatre); and *The Goat or, Who is Sylvia?* (San Diego Repertory Theatre).

AMY M. BERTACINI

(*Assistant Stage Manager, beginning October 21*) returns to Chicago Shakespeare Theater, where her stage management credits include production stage manager for CCM: *Witches*, *Wizards*, *Spells and Elves*, assistant stage manager for *Short Shakespeare! The Taming of the Shrew* and *Elizabeth Rex*, stage coordinator for *CPS Shakespeare! A Midsummer Night's Dream* and production office assistant for *Funk It Up About Nothin'*. Other Chicago credits include productions with: Remy Bumpo Theatre Company, Northlight Theatre, Drury Lane Theatre Oakbrook and Goodman Theatre. Regional credits include productions with: Utah Shakespeare Festival, Illinois Shakespeare Festival, Nebraska Shakespeare Festival, Riverside Theatre, Opera Delaware and Maine State Music Theatre.

BOB MASON

(*Artistic Associate/Casting Director*) is in his fourteenth season as CST's casting director, where his credits include over eighty productions and twenty-nine plays of Shakespeare's canon. In addition to eighteen productions with Artistic Director Barbara Gaines, other CST productions of note include: a quintet of Stephen Sondheim musicals (*Pacific Overtures*, *Sunday in the Park with George*, *A Little Night Music*, *Passion and Follies*) directed by Gary Griffin; as well as *Rose Rage: Henry VI Parts 1, 2 and 3* directed by Edward Hall; and *The Molière Comedies* directed by Brian Bedford. Additional Chicago casting credits include: the Sondheim/Hal Prince premiere of *Bounce* (Goodman Theatre and the Kennedy Center for the Performing Arts) and productions for Northlight Theatre and Northwestern University's American Mu-

sic Theatre Project. Prior to casting, Mr. Mason enjoyed a fifteen-year career as a Jeff Award-winning Chicago actor and singer, and has been a visiting educator for School at Steppenwolf, Acting Studio Chicago, University of Illinois at Chicago and Northwestern University.

RICK BOYNTON

(Creative Producer) directs CST's New Classics program devoted to new plays, musicals and adaptations, and focuses on current and future artistic production and planning. New Classics premieres include: *Cadre* (CST, Johannesburg, Grahamstown, Edinburgh), *Othello: The Remix* (CST, London, Germany, Edinburgh, South Korea), *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*, *Murder for Two* (CST, New York 2013) 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*, in which he played 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 president of the board of the National Alliance for Musical Theatre.

BARBARA GAINES

(Artistic Director) is the founder of Chicago Shakespeare Theater, where she has directed more than thirty of Shakespeare's plays. Honors include: the 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*). She received the Public Humanities Award from the Illinois Humanities Council, and is the recipient of the Spirit of Loyola Award. Ms. Gaines has received an Honorary Doctorate of Letters from University of Birmingham (UK). She serves on the Shakespearean Council of Shakespeare's Globe Theatre in London and is a Life Trustee of Northwestern University. She directed Giuseppe Verdi's *Macbeth* at the Lyric Opera.

CRISS HENDERSON

(Executive Director) has produced CST's past twenty-four seasons. Under his leadership the Theater has become one of the city's major cultural attractions. Honors include the Tony Award for Outstanding Regional Theatre as well as multiple Laurence Olivier and Joseph Jefferson Awards. Mr. Henderson was named Arts Administrator of the Year by *Arts Management Magazine* at The Kennedy Center; was recognized among the top 40 business people under the age of 40 in *Crain's Chicago Business*; and was named Chevalier de L'Ordre des Arts et des Lettres by the Minister of Culture of France. He serves as president of the Producers' Association of Chicago-area Theatres, and on the board of the League of Chicago Theatres. Mr. Henderson is director of the MFA/Arts Leadership Program, a two-year, graduate-level curriculum in arts management training created through a joint partnership between Chicago Shakespeare Theater and The Theatre School at DePaul University.

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

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

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

Staff

BARBARA GAINES
Artistic Director

CRISS HENDERSON
Executive Director

ARTISTIC

RICK BOYNTON
Creative Producer

GARY GRIFFIN
Associate Artistic Director

BOB MASON
Artistic Associate/
Casting Director

HEATHER SCHMUCKER
Associate Producer

MARISSA SCHWARTZ
Producing Associate

IAN FRANK
Assistant Director of
Cyrano de Bergerac

KAITLIN CARVER
Casting Intern

EDUCATION

MARILYN J. HALPERIN
Director of Education
and Communications

JASON HARRINGTON
Education Outreach Manager

MOLLY TOPPER
Learning Programs Manager

WARREN BASKIN
REBECCA DUMAINE
Education Interns

ADMINISTRATION

LINDA ORELLANA
Director of Finance

DANIEL J. HESS
Company Manager

JEANNE DEVORE
Technology Manager

ANDREA CRAIN
Database Administrator

DOTTIE BRIS-BOIS
BRETT ELLIOTT
MELISSA FAGAN
DOREEN SAYEGH
Arts Leadership Fellows

ALANA RYBAK
Assistant Director of Finance

DAN GRZYCA
KATHRYN PAYNE
Accounting Associates

ALYSSE HUNTER
Accounts Payable Manager

JILL FENSTERMAKER
Executive Assistant

KENNETH KEACHER
Administrative Assistant

ADVANCEMENT

BROOKE FLANAGAN WALTERS
Director of Institutional
Advancement

MELISSA COLLINS
Associate Director of
Advancement

HILARY ODOM
Senior Advancement Officer

MARGARET REEDER
Major Gifts Officer

KRISTEN CARUSO
Advancement Manager/
Board Liaison

SAMANTHA DECKER
Institutional Relations
Coordinator

KATIE GROGAN
Stewardship and
Events Coordinator

CHRISTOPHER PAZDERNIK
Annual Fund Coordinator

TARA SMITHBERGER
Donor Relations Coordinator

KATHERINE TRAINOR
Advancement Intern

MARKETING

ALIDA SZABO
Director of Audience
Development

JULIE STANTON
Marketing Director

KIARA KINCHELOE
Marketing Assistant

HANNAH KENNEDY
Public Relations Assistant

TONY ADAMS
Digital Assets Assistant

ALLISON M. LEAKE
Graphic Designer/
Production Artist

JENNIFER JONES
Marketing Intern

PRODUCTION

CHRIS PLEVIN
Director of Production

ERICA L. SANDVIG
Assistant Director
of Production

MERYN DALY
Production Office Manager

SEAN KATHLEEN ROCKE
Production Management
Apprentice

STAGE MANAGEMENT

DEBORAH ACKER, AEA
Production Stage Manager/
Associate Producer

SHARON L. WILSON, AEA
Assistant Stage Manager/
Stage Manager

AMY M. BERTACINI, AEA
Assistant Stage Manager

ELIZABETH DAUTERMAN
Stage Management Intern

SCENERY

EDWARD LEAHY
Technical Director

MATTHEW ROHNER
ROBERT L. WILSON
Assistant Technical Directors

REUBEN LUCAS
Assistant Scenic Designer

BRUCE COOPER
Stage Crew Supervisor

BRADLEY BURI
Stage Crew

KATIE MCBEE
Stage Crew Apprentice

JACK BIRDWELL
CALEB MCANDREW
BILL PATON
NATHAN SERVIS
ADAM TODD
House Carpenters

COSTUMES

RYAN MAGNUSON
Costume Shop Manager

CATHY TANTILLO
Costume Design Assistant

EMILY ROSE GOSS
Costume Shop Assistant/
Rentals Manager

LISE STEC
Head Draper

BETH UBER
Draper

ROBERT KUHN
RUTHANNE SWANSON
First Hands

ELIJAH BORMANN
SHANA HALL
ELI HUNSTAD
SARAH MAPLE
AMY PRINDLE
ANNE SORENSON
Stitchers

MELISSA BOCHAT
Crafts Supervisor

MEREDITH MILLER
DANA NESTRICK
YONIT OLSHAN
AUSTIN PETTINGER
Crafts Artisans

JESSICA DOAN
Costume Apprentice

JESS KENYON
MATTHEW POWELL
Wardrobe Dressers

TIFFANY TRESEMER
SARAH VARCA
Costume Shop Intern

ELECTRICS

KRISTOF LEOPOLD
Lighting Supervisor

GREG HOFMANN
Assistant Lighting Designer

JOAN E. CLAUSSEN
House Electrician

ERIK BARRY
ERIC BRANSON
CLAIRE CHRZAN
ANDREW IVERSON
JIMMY LIS
NICOLE MALMQUIST
BILL MARTIN
TRISTAN MEREDITH
KAE NOSBISCH
ELIZABETH G. SMITH
CHRISTOPHER WILHAM
Electricians

SOUND

JAMES SAVAGE
Sound Master

CRISTY TROIA
Sound Engineer

DANIEL CARLYON
PALMER JANKENS
PAUL PERRY
STEVEN PTACEK
 Sound Crew

ALEX ROMBURG
 Sound Intern

WIGS AND MAKE-UP

MELISSA VEAL
 Head of Wigs and Make-up

WHITNEY MUELLER
 Wig and Make-up Assistant

LAUREN CECIL
KATIE CORDTS
 Wig Knotters

KATIE CORDTS
 Wig Attendant

PROPERTIES

AMY PETER
 Properties Master

CASSANDRA WESTOVER
 Assistant Properties Master

DAN NURCZYK
 Properties Stage Crew

TARA SMITH
 Properties Artisan

DYLAN JOST
 Properties Carpenter

STEPH CHARASKA
 Properties Painter

OPERATIONS/ FACILITIES

SUSAN KNILL
 Theater/Facility
 Manager

DANIEL LOPEZ
 Facilities Assistant

ELLIOTT LACEY
 Custodial Supervisor

MARIBEL CUEVAS
ISRAEL ESTRADA
NICOLAS RIVER
 Custodial Assistants

TICKETING, GUEST SERVICES AND EVENTS

JEFFREY CASS
 Manager of Ticketing
 and Guest Services

MAKEDA COHRAN
 Events Manager

ZACH HAMACHER
KENDALL MONAGHAN
 Box Office Supervisors

WILL CAVEDO
SETH HARMAN
LAURA MIKULSKI
 Front of House Supervisors

MARK PARKER
 Concessions Supervisor

BETSY BEAMS
SHELLY GODEFRIN
KATIE NIXON
MAURA PERSON
 Lead Guest Services
 Associates

PHIL BRANKIN
EVAN CARTWRIGHT
MATTHEW HULTGREN
ASHLEY MISKOFF
SARAH SCHULTZ
KALEENE TRESSLER
ALAN WEUSTHOFF
 Guest Services Associates

CHRIS SIMEK
SHARON AND
TOM McLEAN
 Saints' Volunteer Usher
 Coordinators

CALL CENTER

JERICA HUCKE
 Call Center Manager

ALEX HIGGIN-HOUSER
GREG HUGHES
 Call Center Supervisors

CASSANDRA BASS
PATRICK BOYD
ELIZABETH CRAMAROSSO
AMANDA GILES
KRAIG KELSEY
TARA SOUTHARD
ELIZABETH WAGNER
ANNABELLE YOUNG
 Call Center Representatives

NICHOLAS KERN
 Group Sales Coordinator

DAVE TOROPOV
 Administrative Coordinator

CONSULTANTS AND SPECIAL SERVICES

BAKER TILLY VIRCHOW
KRAUSE, LLP
 Auditor

CAMPBELL
AND COMPANY
 Fundraising Consultant

ARC WORLDWIDE,
A LEO BURNETT
COMPANY
 Marketing Partner

MEDICAL PROGRAM FOR
PERFORMING ARTISTS/
AARON R. GILBERT, M.D.
 Medical Services

AON PRIVATE RISK
MANAGEMENT,
STEVEN HEIN
 Insurance Services

HUGHES SOCOL PIERS
RESNICK & DYM, LTD.
 Legal Services

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

STEPHEN BENNETT, PH.D.
BEATRICE BOSCO, PH.D.
ELIZABETH
CHARLEBOIS, PH.D.
BRETT FOSTER, PH.D.
IRA MURFIN, MFA
ELIZABETH
RODRIGUEZ, MA
 Guest Lecturers

PETER BOSY
MICHAEL BROSILOW
BILL BURLINGHAM
LIZ LAUREN
MICHAEL LITCHFIELD
CHUCK OSGOOD
JAMES STEINKAMP
 Photographers

HMS MEDIA, INC.
 Video Production

CATHY TAYLOR
 Public Relations Consultant

MELISSA GUTRIDGE,
VOICES FOR
THE ARTS, INC.
 Sales and Fundraising
 Consultant

Body and Soul

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

We hear Cyrano before we see him. He shouts in outrage from somewhere in the darkness

CYRANO DE BERGERAC

BY EDMOND ROSTAND
TRANSLATED AND
ADAPTED FOR THE STAGE BY
ANTHONY BURGESS

- DIRECTED BY
PENNY METROPOLIS
- COURTYARD THEATER
- SEPTEMBER 24–
NOVEMBER 10, 2013
- 312.595.5600
- WWW.CHICAGOSHAKES.COM

Stuart Sherman, Associate Professor of English at Fordham University, is a specialist in eighteenth-century literature and the author of *Telling Time: Clocks, Diaries and English Diurnal Form, 1660–1785*.

of the auditorium, then swiftly makes his way onto the stage. Or rather, onto two: the twenty-first-century stage, and the seventeenth-century playhouse where Cyrano promptly shuts down the premiere of a play whose star he despises.

And then, prodigiously, supplants it. By the time this first scene is over, he will have performed such wonders of voice and body, word—and swordplay, as to provide his Parisian audience with much more than their money's-worth. Nothing they'd come to see could possibly have proven as spellbinding as he.

The same holds true for us. The scene is an opening masterstroke in a play wholly focused on the elusive interplay between hearing and seeing, voices and bodies. Rostand will prove phenomenally adept in the wonders that theater can work with both.

The play's well-known premise distributes these elements rather plainly, as a kind of *quid pro quo*: Cyrano, convinced of his own ugliness but achingly in love with his word-drunk cousin Roxane, helps the handsome, inarticulate Christian to woo and win her, in what both men initially perceive as a perfect fusion of voice and body: "If only," laments Christian, "I had the words." "I have the words," Cyrano answers. "All I lack is looks ... You plus I equal one hero of the story books." The play's multiple amazements arise from the ways Rostand will melt this plain arithmetic into poetry, remaking it into a map, readily recognizable by every mortal watching, of the human propensities for passion, performance, and inhibiting self-scorn.

For we see from the start that Cyrano's voice, and his body too, are layered things, compounded out of preternatural

virtuosity (those words, that sword) and private pain. When Cyrano, informed by an idiot that his nose is big, proceeds to improvise the dazzling sequence of insults with which his hapless interlocutor might have assailed his problematic proboscis, we hear in the very prolificity of his wit—the creative energy devoted by his own fertile brain to the topic of his flawed body—the sorrow that his speech at once conceals and confesses: this thing hurts me; this thing haunts me. We hear the one thing that he strives to leave unvoiced.

Each successive scene in the play will ramp up this tension between hypnotic speech and agonized silence. Cyrano will put himself through a sequence of astonishing performances, each of which entails an ordeal of self-containment, as he chooses, again and again but for ever more pressing reasons, not to confess his love to his cousin.

**We hear the one
thing that he strives
to leave unvoiced.**

Only once, at the play's deeply moving midpoint, does Rostand briefly release the tension between speech and silence, before ratcheting it up to new heights. At night, under Roxane's balcony, Cyrano seizes the chance to speak in his own voice of his love for her; he can do

so precisely because she continues to think she's listening to Christian. (Lovers and a balcony: Cyrano reworks Shakespeare everywhere, in ways worth listening for.) At the play's start, Cyrano speaks out of the darkness. But this time we see him (as Roxane does not), and we hear in his speech the heart-swelling fullness of self-revelation, freed by invisibility, unencumbered by the need for surrogation.

And then, with harsh immediacy, comes the play's most sustained instance of speech as self-suppression. To distract a nobleman who would interfere with Roxane's and Christian's coupling, Cyrano must improvise a new role—as a garrulous, obstructive lunatic just fallen from the moon and intent on rising back again. (Another echo: Edgar feigning madness as poor Tom in *King Lear*.) And he must do this knowing all the while that he is indispensably helping to make possible the thing that he least wants to happen: the union of his beloved with another man.

“Your soul arose,” Roxane will later say to Christian, recollecting this pivotal night,
In perfume to my window, the true you
Made itself known in a voice.

She is speaking still to the wrong man, but she could not be more right. Moments earlier, we heard Cyrano speak of his panache—the white plume he proudly wears in his hat—as his “visible soul.” (It is this metaphorical connotation of panache—as grace, virtuosity, heroic self-possession—that Rostand’s play

**Cyrano’s passionate voice
is his plume’s audible
equivalent, the medium in
which his soul most lives**

permanently bequeathed to our language.)

Roxane’s words confirm what we already know: that Cyrano’s passionate voice is his plume’s audible equivalent, the medium in which his soul most lives. Its sound, rising in the night to the balcony where its speaker most longed to be (but where his body,

unlike Romeo’s, could not follow), delivered his true soul, made him known though still unknown to his longed-for listener. Only at play’s end will Roxane complete the path from hearing to seeing that we traversed in its first moments, when our hero spoke in darkness en route to center stage. Having heard Cyrano’s voice for many years, Roxane at long last sees him whole.

In that final scene, rise and fall become all in all. Cyrano, visiting Roxane in early autumn, remarks that the leaves “fall well. With a sort of panache ... They go in grace, making their fall appear like flying.” A little later, he returns to the fantasy of flying to the moon—this time not as lunatic but as lifelong lover. In real life, Cyrano de Bergerac (1619–1655), poet, playwright, soldier, was also one of the first creators of science fiction; his novel *L’Autre Monde* (*The Other World*) recounted, as if autobiographically, his rocket voyage to the moon. Rostand deepens the lunar connection; Cyrano’s closing fantasy of flight becomes the play’s last manifestation of his visible, audible soul, as though the moon itself were the apt and final stage for his loquacious, silent, fabulously theatrical journey. ■

ANNUAL FUND
2013/14

Shakespeare is alive and well in Chicago.

YOUR GIFT

Introduces Shakespeare to the next generation.
Underwrites award-winning education programs.

Supports Chicago Shakespeare
in the Parks, the largest public
arts program in Chicago.

Gives life to extraordinary productions.

Safeguard a home for Shakespeare in Chicago.

THREE EASY WAYS TO MAKE YOUR GIFT

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

chicago
shakespeare theater
on navy pier

Community Partners

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

Reflects contributions received between July 1, 2012 and June 1, 2013.

GUARANTORS

\$100,000 & ABOVE

American Airlines
Arc Worldwide
BMO Harris Bank
Boeing
ComEd
The Davee Foundation
Hyatt Hotels Corporation
JPMorgan Chase & Co.
The John D. and Catherine T. MacArthur Foundation
Robert R. McCormick Foundation

BENEFACTORS

\$50,000-\$99,999

Allscripts
Allstate Insurance Company
A. N. and Pearl G. Barnett Foundation
BlueCross BlueShield of Illinois
Exelon
Food For Thought Catering
Julius Frankel Foundation
ITW
KPMG LLP
Madison Dearborn Partners
Motorola Mobility Foundation
National Endowment for the Arts
Northern Trust
Polk Bros. Foundation
The Shubert Foundation
The Harold and Mimi Steinberg Charitable Trust

SUSTAINERS

\$25,000-\$49,999

Paul M. Angell Family Foundation
Bartlit Beck Herman Palenchar & Scott LLP
Helen Brach Foundation
The Brinson Foundation
Bulley & Andrews
Chicago Shakespeare Theater Fund at
The Chicago Community Trust
The Crown Family
Lloyd A. Fry Foundation
General Dynamics Corporation
Grosvenor Capital Management, L.P.
Hillshire Brands
Illinois Arts Council
Jenner & Block LLP
Jones Lang LaSalle Inc.
Kirkland & Ellis LLP
McDonald's Corporation
Nuveen Investments

\$25,000–\$49,999

(continued)

The Pauls Foundation
 Strategic Hotels and Resorts
 The Sun-Times Foundation/The Chicago Community Trust
 Anonymous (2)

\$15,000–\$24,999

Baxter Healthcare Corporation
 Chicago Title and Trust Company Foundation
 Clark Hill PLC
 The Field Foundation of Illinois
 The Grover Hermann Foundation
 PNC
 Shure Incorporated

\$10,000–\$14,999

Abbott
 Aon
 CME Group
 Elizabeth F. Cheney Foundation
 Goldman, Sachs & Company
 John R. Halligan Charitable Fund
 Harris Family Foundation
 The Irving Harris Foundation
 Mazza Foundation
 Mid Atlantic Arts Foundation
 Motorola Solutions, Inc.
 ReedSmith LLP
 The Rhoades Foundation
 Skadden, Arps, Slate, Meagher & Flom LLP
 Stefani's Children's Foundation
 TCG/Global Connections—IN the LAB
 Tur Partners LLC
 Ventas
 Walgreens

\$5,000–\$9,999

Butler Family Foundation
 CDW
 Delaware Place Bank
 Dr. Scholl Foundation
 The James Huntington Foundation
 Newcastle Limited
 NIB Foundation
 Peoples Gas
 Daniel F. and Ada L. Rice Foundation
 Charles and M. R. Shapiro Foundation, Inc.
 The Siragusa Foundation
 William Blair & Company
 Anonymous

\$1,000–\$4,999

Baker Tilly Virchow Krause, LLP
 The Ann Barzel/Patrick Henry Arts Fund
 BBJ Linen
 Blum-Kovler Foundation
 Broco Partnership
 City of Chicago Department
 of Cultural Affairs and Special Events
 The Hattie A. and Marie V. Fatz Foundation
 The National Alliance of Musical Theatre's
 National Fund for New Musicals
 Anonymous

Shakespeare Society

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

Reflects contributions received between July 1, 2012 to August 25, 2013.

\$100,000 & ABOVE

Best Portion Foundation
Eric's Tazmanian Angel Fund
Raymond and Judy McCaskey
Burton X. and Sheli Z. Rosenberg
Donna Van Eekeren Foundation

\$50,000-\$99,999

Joyce Chelberg
Ellen and Paul Gignilliat
Jan and Bill Jentes
Sheila Penrose and Ernie Mahaffey
Peter and Alicia Pond
Richard W. Porter and Lydia S. Marti
John W. and Jeanne M. Rowe
Carl and Marilyn Thoma
Anonymous (3)

\$25,000-\$49,999

Julie and Roger Baskes
Duane and Susan Burnham
Doris Conant
John and Jeanne Ettelson
Harve A. Ferrill
Sonja and Conrad Fischer
Barbara and Richard Franke
Virginia and Gary Gerst
John and Judy Keller
Anstiss and Ronald Krueck
Anna and Robert Livingston
Malott Family Foundation
Lew and Susan Manilow
Mark Ouweleen and Sarah Harding
Merle Reskin
Glenn Richter
Carole and Gordon Segal, Segal Family Foundation
Barbara and Barre Seid Foundation
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 contributions received between July 1, 2012 to August 25, 2013.

BARD CIRCLE AMBASSADORS

\$10,000-\$24,999

Ada and Whitney Addington
Mr. and Mrs. Nicholas C. Babson
Frank and Kathy Ballantine
The Robert Thomas Bobins Foundation
George W. Blossom III*
Thomas L. and
Cairy S. Brown
Mr. and Mrs. Allan E. Bulley III

Jim and Karen Frank
Richard and Mary L. Gray
James and Brenda Grusecki
Hill and Cheryl Hammock
Caryn and King Harris
Kathryn Hayley and
Mark Ketelsen
David Hiller
The Jaquith Family
Foundation
Mr. and Mrs. Richard A. Kent

Anne E. Kutak
Chase and Mark Levey
Jane and Richard Lipton
Bob and Becky McLennan
Edward and Lucy R. Minor
Foundation
Barbara Molotsky
Harold H. Plaut*
Sal and Nazneen Razi
Mark and Allyson Rose
Mr. and Mrs. Patrick G. Ryan

Rose L. Shure
Chuck Simanek and
Edna Burke
Mr. and Mrs.
Gregory D. Smith
Harvey and Mary Struthers
Sheila G. Talton
Mr. and Mrs. William J. Tomazin, Jr.
Joan and Jack Wing
Anonymous (2)

BARD CIRCLE FELLOWS

\$5,000-\$9,999

Edward H. Andrews III
Mr. and Mrs. Brit J. Bartter
Janice & Philip Beck
Cynthia and Alan Berkshire
Kate Blomgren
Barbara and Jim Bronner
Fund of the Yampa Valley
Community Foundation
Frank and Jan Cicero
Patrick Richard Daley
Robert Dohmen
Brian W. Duwe
Nellie and Sheldon Fink
J. Friedman
Barbara Gaines
Ethel and Bill Gofen
Joan J. Golder
Joan M. Hall

Criss Henderson
Stewart Hudnut and
Vivian Leith
Fruman, Marian and
Lisa Jacobson
Reinhardt H. and Shirley R. Jahn Foundation
Mr. and Mrs. Michael Keiser
Mr. and Mrs. Richard Kiphart
Jay Kloosterboer and
Barbara Zicari
Jan and Craig Mahlstedt
Helen Marlborough and
Harry Roper
Renetta and Kevin McCann
Margaret and
Steven McCormick
Alfred McDougal and
Nancy Lauter McDougal
Charitable Fund

Mr. and Mrs. James F. Miller
Mike and Adele Murphy
Ellie and Bob Meyers
Madhavan and Teresa Nayar
Dr. Martha Nussbaum
Irma Parker
Mr. and Mrs. John Patience
Mr. and Mrs.
Charles R. Patten, Jr.
Joseph G. Phelps
Paulita Pike and
Zulfiqar Bokhari
J.B. & M.K. Pritzker
Family Foundation
John and Betsey Puth
Ann and Robert Ronus
Richard and
Donna Rosenberg
Dr. and Mrs.
James Scheffler, M.D.

Earl and Brenda
Shapiro Foundation
Robin L. and
Timothy D. Sheehan
Dick Simpson
The Solomon Family
Eric Q. Strickland
Mr. and Mrs.
Richard L. Thomas
Howard J. Trienens
Vic and Bonnie Vickrey, VOA
Associates Inc.
Dan and Patty Walsh
Ronald and Geri Yonover
Youngblood
Executive Search, Inc.
Anonymous

BARD CIRCLE PATRONS

\$2,500-\$4,999

James L. Alexander
and Curtis Drayer
Tom and Sarah Anderson
Edgar H. Bachrach
Trish and Bob Barr
Mr. and Mrs. John W. Barriger
Stephen C. and
Patricia B. Carlson
Richard & Ann Carr
Mark and Connie Crane
Keith S. Crow and
Elizabeth Parker Crow
Judy and Tapas K. Das Gupta

Philip and Marsha Dowd
Theodore Eckert Foundation
John Edelman
Mr. and Mrs. Philip L. Engel
Kevin and Joan Evanich
Marie and Michael Evans
Michael Fain and
Judith Barnard
Mark Ferguson and
Elizabeth Yntema
Sue and Melvin Gray
Elizabeth Gregory and
Michael Serritella
Ann and Doug Grissom

Gene and Nancy Haller
Frederick and Vallie Henry
Doris B. Holleb
James and Mary Houston
Dick and Lou Hurdkes
Terrell and Jill Isselhard
Seth and Trudy Jacobson
Kirk and Cheryl Jaglinski
Andrew M. Johnstone and
Lydia E. Wahlke
Greg and Carol Josefowicz
Judith L. Kaufman
Jen and Brad Keck
Klauff Family Foundation

Sanfred and Nancy Koltun
Dr. John G. Lease
Jim and Kay Mabie
Audra McDonald
Douglas McLemore and
Judith Rittenhouse
Swati and Siddharth Mehta
Kate and William Morrison
Catherine Mouly and
LeRoy T. Carlson, Jr.
Charles Mulaney
Dennis and Linda Myers
Dennis Olis
Mona Penner

*deceased

BARD CIRCLE MEMBERSHIP

is your ticket to the ultimate
Chicago Shakespeare Theater
experience!

BARD CIRCLE CHALLENGE

Join today and have
your gift matched
dollar-for-dollar!

All new gifts matched
up to \$100,000.

Your Bard Circle Membership provides you with VIP ticketing and intermission service, as well as intimate events with the world's leading theater artists.

By making a leadership gift of \$1,000 or more, you can directly support the extraordinary productions on our stages and work throughout the community.

To join the Bard Circle today, please contact:
Christopher Pazdernik at 312.667.4949
or **cpazdernik@chicagoshakes.com**

Cynthia Plevin
Bruce and Ellen Rodman
Bruce Sagan and
Bette Cerf Hill
John M. Savko
Judy and David Schiffman
Bonnie and Roger Schmidt
The Schroeder Foundation
Barbara and Joe Sedelmaier
Brian and Melissa Sherman
Michael and Linda Simon
Michael and Sharon Sloan
Mr. and Mrs. Harrison I. Stearns

Walter Stearns
Donna M. and
Thomas H. Stone
Richard and Elaine Tinberg
Anne and William Tobey
Tom and Teri Tracey
Cate and Frederick Waddell
David and Linda Wesselink
Paul and Mary Yovovich
Ted and Amy Zook
Anonymous (3)

BARD CIRCLE PARTNERS

\$1,000-\$2,499

Jonathan Abarbanel
Mr. and Mrs. William Adams IV
Doris A. Alvarado
Mr. and Mrs. John H. Andersen
Robert C. Anderson
Dalia and Jurgis Anysas
Peter and Lucy Ascoli
Helen Ashley
Carey and Brett August
Pamela Baker and
Jay R. Franke
Edward Banas
Ronald Bauer Design Inc.
Rick and Deann Bayless
Richard and Heather Black
Steven and Susan Bloch
Mr. and Mrs. Andrew K. Block
Charles and

Mary Anne Bobrinskoy
Nancy and George Bodeen
Drs. Gregory Boshart and
William Lawrence
Stephen and
Jacquelynn Bossu
Rachel Bronson &
John Matthews
Douglas R. Brown
Penny Brown and Jeff Rappin
Suzanne and John Brubaker
Mr. and Mrs. John H. Bryan
Robert J. Buford
Catherine G. Burnham
Jan Burnham and Ray Carney
Brian Burrows and
Penny Kahan

Susanne Bush-Wilcox
Mildred L. Calhoun and
Joseph U. Schorer
Marion A. Cameron
Michael L. Cardinale and
Autumn L. Mather
David and Orit Carpenter
Mary and Allen Carter
Steve and Kathleen Casey
Robert A. and Iris J. Center
Stanley D. Christianson
Rev. Jane A. and
Mr. Michael A. Clark
Brian J. Clucas
Steven Cohen and
Michael Godnick
Lewis and Marge Collens
Jane and John Colman

The Colmar Foundation
Karen Butler Connell and
Hugh T. Connell
J. Gorman Cook
Jeannine Cordero and
David Kolin
Ms. Nancy Raymond Corral
Lawrence Corry
Mr. and Mrs. William A. Crane
Michael F. Csar
Carl Cucco
Charles Custer
The Hon. Richard M. Daley
Kent and Liz Dauten
Wendy and Jim Daverman
John Davidson and
Shirley Schaeffer
Nancy Dehnlow
Dirk Denison and David Salkin
William DeWoskin and
Wendy S. Gross
Mr. and Mrs. Byram Dicks
Leigh Diffay and
Mary Ann Angle
Luke Dixon
David and Eileen
Donnersberger
Carole and Peter Doris
Joan G. Downing
Ingrid and Rich Dubberke
John Duncan and Anita Sarafa
Drs. George Dunea and
Sally Dunea
Kathy Dunn
Phil and Phyllis Eaton
Ms. Kinzie Ecker and Mr.
Douglass Ferrell
Karen and Boris Ellisman
Donald and Deanna Elliott
Deborah and Cody Engle
Sue S. Ettelson
Patti Eylar and
Charlie Gardner
Mr. and Mrs. Fatheazam
Hope Flack
Brooke Flanagan Walters
Henry and Frances Fogel
Foley Family Foundation
Mr. and Mrs. David W. Fox, Jr.
Rhoda and Henry S. Frank
Willard and Anne Fraumann
Patricia and Martin Freeman
Kim and Greg Frezados
Nancy and Bill Fry

- Jack Fuller and
Debra Moskovits
Paula and Michael Furst
Edith B. Gaines
J. Patrick and
Anne M. Gallagher
Mr. and Mrs. Robert J. Gareis
Stephen and Elizabeth Geer
Suzanne and Frank Gerlits
Joyce and Allen Gerstein
John F. Gilmore
Mr. and Mrs. James J. Glasser
Richard and Alice Godfrey
Judith Goldberg
Isaac and Jennifer Goldman
Jim Goodridge and
Joan Riley
William and Patricia Graham
Linda D. and Craig C.
Grannon
Harsha and Susan Gurujal
Mary Hafertepe
Julie Hall
Robert Hanlon and
Barbara MacDowall
Al and Chris Hanna
Kathy Harrington and
Charlie Moles
Kristen Elizabeth Hayes
Pati and O.J. Heestand
Janet and Bob Helman
Donald E. Hilton and
John Buscemi
Gail and Tom Hodges
Jim and Deborah Hopkinson
Nancy M. Hotchkiss
Joseph H. Huebner
Patricia J. Hurley
Leland Hutchinson and
Jean Perkins
Mr. Paul A. Hybel & Mrs.
Elizabeth A. Raymond
Deborah and Helmut Jahn
Pam and Paul James
Claudia and Rick Johnson
Russell N. Johnson
John Joyce and Gina Sepe
Ms. Susan M. Junkroski
Mr. and Mrs. Gabriel Kain
Jerry and Judy Kaufman
Mr. and Mrs. Gaynor N. Kelley
Martin and Rosann Kelly
Dr. and Mrs. Russell and
Rowena Killion
Niamh King
The Koldyke Family Fund
Jack and Catherine Kozik
James and Carolyn Krause
Anne and Rob Krebs
- Patrick R. Lagges
Joanie and Richard Leopold
Barry Levenstam and
Elizabeth Landes
Benita Levy
Mrs. Carole F. Liebson and
Dr. Philip R. Liebson
Robert B. Lifton and
Carol Rosofsky
Michael Charles Litt
Diane and Bill Lloyd
John H. Long and
Nona Harrison Long
Charlene and
Gary MacDougal
Barry and Mary Ann MacLean
Naja Maltezos
Marie and David Marino
Richard and Anna Marks
Faye Marlowe
William Mason and
Diana Davis
Judy and John McCarter
Mr. John F. McCartney
Michael McCaslin and
Patrick Ashley
The Howard and Kennon
McKee Charitable Fund
Helen Melchior
Mr. and Mrs. Gregory Melchor
Pamela G. Meyer
Sandra and Bernie Meyer
Dana M. Mikstay
Judith and Robert Miller
Mr. and Mrs. Paul J. Miller
Mr. and Mrs. Henry C. Mills
George and Susan Mitchell
Dr. Marilyn Mitchell
Mr. and Mrs. James Montana
John R. and Judith R. Moore
David Mordini and
Jerome Fitzgerald
Patricia and David Mosen
Michael M. Mullen
Dr. Virginia Mullin
Eileen M. Murray
Peter F. Nabicht and Family
Howard and
Sandra Nagelberg
Sue and John Naughton
Judith E. Neisser
Bobbi Newman
Hope G. Nightingale
and David Ellis
Mr. Andrew Noha
John and Janis Notz
Mr. and Mrs. Bernard Nusinow
James F. Oates
Bill and Penny Obenshain
- Mr. and Mrs. Lee Oberlander
Mr. and Mrs.
James J. O'Connor
Sarah and Wallace Oliver
Oscar and Linda Orellana
Jonathan F. Orser
Dr. John O'Toole and Dr.
Kristin Walter
Lisa and John O'Toole
Mr. and Mrs. Bruce Ottley
George and Peggy
Pandaleon
Robert K. Parsons and
Victoria J. Herget
Lanny and Terry Passaro
Connie and Don Patterson
Wendy J. Paulson
Thomas Pawlik and Ava Cohn
Theodore and Harriette
Perlman
Sandra Perlow
Kathleen Picken
Mr. and Mrs. James W.
Pierpont
Steven Plevin
Stephanie Pope
Mr. Stephen Potter
The Charles B. Preacher
Foundation
Mr. Andra and Irwin Press
David and Valeria Pruett
Wendy and Jeffrey Puglielli
Steve and Holly Quasny
Lynne and Allan Reich
Linda Johnson Rice
Anthony Riviello
William and Louise Robb
The Roberts Family
Foundation
Robin Roberts
William C. Roberts, Jr.
Edmund and Carol Ronan
Barbara and Ed Roob
Alexander and Anne Ross
Deborah and Jeffrey S. Ross
Abbie Helene Roth and
Sandra Gladstone Roth
Joseph O. Rubinelli, Jr.
Dirk Brom and Kim Russel
Daniel T. Ryan
Angelique A. Sallas
Bettylu and Paul Saltzman
Larry Salustro
April and Jim Schink
Karen and Frank Schneider
David and Stephanie Schrodt
Patricia and David Schulte
Judy and Thomas Scorza
Maryellen and Tom Scott
- Mr. and Mrs. Richard Seid
Emanuel Semerad
Dr. Ken Shanoff
Kenneth Sharigian
Dr. Kathy M. Sharpe and
Mr. Dan Sharpe
Andrew Shaw and
Marty Peterson
John and Kay Shaw
Jack Siegel and Evelyn Brody
Mr. and Mrs. Michael J.
Silverstein
Gail and Russell G. Smith II
Kathleen and Brian Spear
Deborah Spertus
Julia Stasch
Cheryl Steiger and
Kevin Noonan
Nikki and Fred Stein
Charles F. Stencil
The Stanley & Kristin Stevens
Family Fund
Liz Stiffel
Dr. and Mrs.
Peter W. Stonebraker
Mr. Gary D. Strandlund
Susan and John Sullivan
Kimberly K. Taylor
Jennifer and Erich Tengelsen
Mr. Gilbert Terlicher
Imogene Thoma
Mrs. Vernon B. Thomas
John and Maribeth Totten
Joanne Troutner
Brady Twiggs
Henry and Janet Underwood
Gretchen W. Vacendak
Linda Vertrees
Mr. and Mrs. Todd Vieregg
Mr. and Mrs. Clark L. Wagner
Mary Kay and William Walsh
Michael and Michelle Warner
Family Foundation
Sarita Warshawsky
Eva Wassermann
and Roger Hill
Bill and Frona Weaver
Susan Weber
Richard and Diane Weinberg
Brian and Sheila Whalen
Mrs. Henry P. Wheeler
Lisa and Randy White
Stuart and Diana Widman
Suzanne and
Robert Wieseneck
Sheila Wolfe
Steve and Arna Yastrow
William Ziemann
Dr. William R. Zimmer
Anonymous (12)

COLLEAGUES

\$500-\$999

Dominic and Kathryn Allocco
Robert W. Andersen and
George P. Schneider
Carol L. Anderson
Drs. Andrew and Iris Aronson
Pamela C. Atkinson
Richard K. Baer, M.D.

Amy and Greg Bales
Ron and Cathy Balsewicz
Michael and Mary Baniak
Bonnie A. Barber
Sandra Bass
Ellen Stone Belic and
Jerone Stone
Joan Israel Berger

Adrian D. and Arta Beverly
John, Kathy and Eric Biel
Leigh and Henry Bienen
Daniel and Mary Boote
Nancy and Michael Borders
Kay and Fred Bosselman
Joan and William J. Brodsky
John A. Brosz

Edward and Sandra
Burkhardt
David L. Cameron
Stephen and Adra Campbell
Larry and Julie Chandler
Deborah and John Chipman
Thomas Clancy
and Dana Green

Keith and Barbara Clayton	Lisa Hausten and Kirk Stubbee	Judith Meguire	Anna and Mark Siegler
Timothy and Theresa Coburn	Mr. and Mrs. Patrick Haynes	Patti Mehler	Craig Sirls
Brittney Corley	Mr. and Mrs. Chris Hehmeyer	Mr. and Mrs. John Merritt	Diane Smith
The Coudal Family	Diane Henry	Daniel Meyer	Steve and Jill Smith
Caroline P. Cracraft	Catherine and John Herrmann	Jane Meyer	Adam Snyder
Michael and Joan Crouch	Arnold and Sherry Hirsch	Tim Michel and Amy Lakin	Unni Song
James Currie	Arthur and Nancy Hirsch	Mr. and Ms. John W. Mills	Joan Sorensen
Oscar O. and Paula D'Angelo	Adam and Denise Hoefflich	Michelle Montroy	Patricia G. Spear
Lisette and Richard Davison	Brian Horwood and Mary Beth Berkoff	Rick and Joyce Morimoto	David and Ingrid Stallé
Wilma and Michael Delaney	Karen and Tom Howell	Mr. and Mrs.	Ronna Stamm
Mr. Paul Dengel and Ms. Paula J. Morency	John Jendras and Judith Paice	Robert S. Morrison	and Paul Lehman
Wendy Doniger	Reena and Sajiv John	Milan and Shannon Mrksich	Mrs. Carol D. Sterling
Dr. and Mrs.	Kathryn and Bruce Johnson	Bobbie Mueller	Nancy and Bruce Stevens
James L. Downey	Eric and Laura Jordahl	Sandra L. Mueller	Allison Stewart
Susan Duda	Bruce T. Kaiser	Indrani Mukharji	Hal Stewart
Bruce and Marnie Duff	Harriet and Ernest Karmin	Stan and Kathleen Niew	Suzanne and Fred Stitt
Barbara and John Eckel	Paul and Betsy Katz	Dr. Gerard F. Notario	Mary Stowell
Paul and Linda Edwards	Larry and Marie Kaufman	John and Pat O'Brien	and Jim Streicker
Melanie Ehrhart	Kip Kelley	Barbara and Daniel O'Keefe	Caryn and Larry Straus
Salli H. Eley	Ms. Emily Kessler	Denise and Greg Palmer	Robert and Ann Stucker
Jeff Farbman	Krystyna Kiel and Alexander Templeton	Ashley Peace	Sara E. Sumner
and Ann Greenstein	Robert King	Richard and Charlene Posner	Sandra Sweet
Polly Fehlman	Frank and Katherine Kinney	Dr. and Mrs. Richard A. Prinz	Jerry Szatan and Katherine Abbott
Judy and Terry Feiertag	Cheryl and Don Kobetsky	Mr. and Mrs. John Raitt	Harrison and Marilyn Tempest
James and Joan Fencil	The Kochanek Family	Roger Rathunde	Steve Turner & Ann Cuniff
Peter Fischer and Joanne Roddy Fischer	Stephen Kocian	Polly and Kenneth Rattner	Albert and Ginny Van Aleya
Lois Farrell Fisher	Kevin A. and Joanne C. Krakora	Dr. David and Lee Reese	Anne VanWart & Michael Keable
John & Patti Flanagan	Liz Krimendahl	Doug Regan	Mrs. Susan Wade on behalf of the Dr. Robert H. Fischer Memorial Fund
Marcia L. Flick	Bob Kunio and Libby Roth	Mark Reiter	Roberta and Robert Washlow
Gillian Flynn	Mark and Jennifer Landolt	Peggy and Phil Reitz	Chloe and Angus Watson
Adrian Foster	Dr. and Mrs. Richard Lariviere	Mr. and Mrs. John M. Richman	Richard and Karen Weiland
Dan Freitag	Robert and Julie Lepri	Joseph Ross	Dr. Joan Werber
Mark and Susanne Frey	Anny Liao	and Jean Shutler	William and Elizabeth Werth
Mr. and Mrs. Abel Friedman	Mr. David P. Lloyd and Ms. Suzanne Williams	William D. Ross	P. Wheeler
Sharon and Richard Fritz	Nancy and Jim Loewenberg	Doug and Lisa Rosskamm	Steve and Bonnie Wheeler
Kelly and Kurt Gabouer	Jim and SuAnne Lopata	The Rothe Charitable Trust	Gary and Modena Wilson
Tod Galloway	Paula and Jeffrey Malak	Heidi S. Rothenberg	Susan and Michael Wolz
Charles Gately and Barbara Marder-Gately	Steve and Lynn Mattson	Janet and Philip Rotner	Harold Woodman
Jack and Jeanne Gilbert	Ted and Almeda Maynard	Dr. Marsha Ryan	Mr. and Mrs.
William and Anne Goldstein	McMillan and Associates	Richard and Susan Sanders	Michael Woolever
Stuart Graff	Terry J. Medhurst	Heidi Schellman	Bruce Worthel
Perry and Marty Granoff	Withrow W. Meeker	and Stephen Wolbers	and Barbara G. Young
Steve and Debbie Hallsey		James Shaeffer	Debbie Wright
Philip and Nancy Harns		and Lynn Hughtitt	Peter A. Zadeik, Jr.
Jill Hartman		Susan H. and Robert E. Shapiro	Anonymous (6)
Lois and Marty Hauselman		Mr. William H. Sharp	
		Mr. and Mrs. Charles Shea	
		Linda S. Siegel	

FRIENDS

\$250-\$499

Abel Financial Consultants, Munster, IN	Jane and Norman Lee Bannor	John Bernstein	Robert and Susan Bowker
Gershen and Sally Abraham	Randy and Lorraine Barba	Diane and Karl Berolzheimer	H. Woods Bowman and Michelle M. Thompson
David and Laura Abrahamson	Mr. and Mrs. W. Iliam G. Barker III	Carla and R. Stephen Berry	Betty and Bill Boyd
Ann S. Alpert	Barbara Barzansky	Sam and Shirley Bianco	Michael Bradie
John and Mary Alukos	Martin and Jill Baumgaertner	Jerry Biederman	Lew Brashares
James and Sheila Amend	Mr. and Mrs. Mark E. Beeghley	Noel and Shirley Biery	and Cathy Jaros
Kimball and Karen Anderson	Linda Finley Belan and Vincent Kinehan	Gene Bindler	Paul and Susan Brenner
Teresa and Thomas Anderson	Mr. and Mrs.	James B. Bishop	Richard H. Brewer
Mr. and Mrs. Brian S. Arbetter	Donald A. Belgrad	Patrick Bitterman	and Mary Ann Schwartz
Jason Archibald	Kathleen Bemis	M. J. Black	Robyn and Norman Brooks
Arthur Arfa	Jeff and Allison Bennett	Dr. Constance Blade	Ms. Jean Broom
Michele and Thomas Arnison	Tom and Rhoda Benson	Dr. Thomas Pritchett Bleck	Alan and Carol Brown
Dr. Diana Ault	James and Amy Benvenour	Dennis and Sharon Blevit	Rev. Joyce and Mr. George M. Brown
Sharon Baldwin	Phyllis and Leonard Berlin	Elizabeth and David Blinderman	Linda and Terry Brown
Beth Balik	Harriet Bernstein	David and Linda Blumberg	Margaret Scanlan Brown
		Linda and Robert Bolas	T. P. Brown
		Jeff Bonham	

- Chris Bucko and Eva Wu
John B. Buenz
Howard and Moira Buhse
Jim and Lori Burns
Bill and Helen Burns
Dick and Ann Burnstine
Crystal and Thomas F. Bush
John Byrd
Ed Calkins
Drs. Michelle Carlon
and Juan Hereña
Kenneth Carlson
and Harriet Carlson
Sandra Carman
Constance K. Casey
Mary Catomy
Mr. S. Chapman
Ms. Cynthia Cheski
and Rev. Scott Elliott
Thomas E. Chomicz
Jane Christino
and Joseph Wolnski
Martin and Jane Clarke
Mary Clausen-Beck,
Robert Beck, and
Grace & Andrew Beck
Emil F. Coccaro
Kim and Vera Cory
Marian M. Cosmides
Roy Cowell
Chrissy and William Cox
Rosemary Crowley
Philip and Judy Curley
Barbara Flynn Currie
Frank and Laura Czechanski
Joanne and Thomas W. Daly
Marilyn B. Darnall
Anne Megan Davis
Michael and Barbara Davis
Mr. Drury Davis
Sue and Kent Davis
Robert and Sheila Day
Julian & Molly D'Esposito
Donald Deutsch
Janet E. Diehl
Roberta S. Dillon
Lawrence and Sally Domont
Sue Donoghue
Diana Drouillard
Sheila and Harvey Dulin
Therese Dumond
Dr. Deirdre Dupré
and Dr. Robert Golub
Eldred DuSold
Jennifer Edgecomb
Chris and Larry Eggan
Ezra S. Eisenberg
Gerald and Eileen Eisenstein
Mary Elson
Erika Erich
Thomas and Pat Erickson
Drs. Ron and Judy Eshleman
Edith and Gerald Falk
Chuck and Wendy Fast
Dr. Kate Feinstein
Carol Fessenden
Leslie Fineberg
Mr. and Mrs.
Justin M. Fishbein
- Joan Flashner
Susan and Kevin Flynn
For the love of family
tradition—theater
Judith Fox
Sherry Fox and Julie Fox
Timothy and Janet Fox
James and Silvia Franklin
Judith R. Freeman
Steve Frerkaw
and Laura Ikens
John and Berta Friedland
David A. Fulghum
Joan A. Gall
Denise Michelle Gamble
Donald C. Gancer
Les and Katrina Garner
James Gatzziolis
and Shelley Smith
JoAnn Gavin
and John Smyth, Jr.
Mr. and Mrs. Malcolm Gaynor
Aaron Gibson
Geoffrey Gifford
Cheryl and Robert Gilhooley
Susan Gilkey, MD
Richard A. Ginsburg
Gerry and Stan Glass
Carol and Jeffrey Glassroth
Paula and Samuel Golden
Susan L. Goldenberg
Enid J. Golinkin
Gordon and Nancy Goodman
Philip and Suzanne Gossett
Barbara Grabowski
Dr. Evalyn Grant and
Dr. Clifford Kavinsky
John Green
Jack and Donna Greenberg
Ray H. Greenblatt
Joel and Sharon Greenburg
Dr. and Mrs.
Robert Greendale
Stewart and Rochelle Grill
Robyn and David Grossberg
Ada Mary Gugenheim
and Jon N. Will
Carol and Solomon Gutstein
Philip and Nancy
Zimmerman Hablutzel
Drs. David and Elaine Hacker
Thomas Harris
Van and Ruth Hawkins
Thomas and Louise Hayden
Mary J. Hayes
Melissa A. Hazlewood
Mr. and Mrs.
Thomas C. Heagy
To the Health Information
Management Profession
Sean and Nancy Heffernan
Virginia and Thomas Helm
Mary Ellen Hennessy
Kimberlee S. Herold
Mr. and Mrs. Mark C. Hibbard
Robert Hill and Thea Flaum
Joel and Janet Hochman
Aaron and Sarah Hoffman
Ann and Jim Hogan
- Jackie and Jim Holland
Vicki and Thomas Horwich
John and Leigh Hourihane
Carter Howard
Mr. and Mrs. Stephen G. Huels
Professor and
Mrs. Clark Hulse
Judy Hunnicutt
G.C. and Phyllis Hunt
John Huntington
and Virginia Wexman
Adam and Ruth Hyde
Dr. David Hyman
Mr. and Mrs. James Ibers
Inheriting Wisdom
Mr. Harold Jackson
Kristin Jacobsen
Joseph and Ginia Jahrke
Charles and Jeanne Jardine
Rolfe B. Jenkins
Edward T. Jeske
nd John F. Hern
Karen and Dan Johns
Christopher
and Nancy Johnson
Randee and Vance Johnson
James A. Jolley and R. Kyle
Lammlein
Mr. Lawrence L. Jones
Lynn and George Jones
Eric Jordahl
Edward T. Joyce
Dr. Anne M. Juhasz
Ms. Judith Jump
Mark Jungers
and Sabrina Skulsky
Tom and Esta Kallen
Olwyn J. Kane
Claudia Katz
Lorraine A. Kawalek
Matthew J. Keller, Jr.
Julie and Bill Kellner
Debra & Chuck Kent
Susan Kern, M.D.
Dr. M. Barry and
Diane Kirschenbaum
Henry and Sandra Kite
Jane and Paul Klenck
Mr. Paul Kleppner
Jean Klingenstein
Lisa Kohn
Lori Komisar
Bill Konczyk and Stan Conlon
Thomas Kosinski
Rosemary Krimbel
Terri Lacy
John L. Ladle, Jr.
John Lane
Walter and Mary Langbein
Bradley Larson
William and Blair Lawlor
Charles and Mary Lee
Phillip Lehrman
Ruth Lekan
Mr. and Mrs. T.E. Leonard
Ron Lepinkas
Frank and Joyce Lester
Alexis and Jay Levin
Carolyn S. Levin
- Gerald and Laurie Levin
Fran and Chuck Licht
Lynne and Bob Lisco
Dr. Edward and Helen Magid
Make It Better Media
Conor and Olesya Malloy
Alan Mancini and
Barbara Limburg-Mancini
George and Roberta Mann
Jennifer Marling
Drs. Anette and John Martini
Barbara and John Massey
David and Karen Mattenson
Joan McClellan
Margaret and Mike McCoy
Ann and John McDermott
Stephen J. and Rita McElroy
Mary and Daniel McGuire
Rodrick and
Yoshie McIlquham
Joan and Jack McLane
Margaret McLaughlin
and Steve Ryder
Tamara Meyer
Sandra and Michael Meyers
Robert O. Middleton
and Chai-Fen Chang
Tom Mikrut
Charles L. Milet
Elizabeth Milke
Patricia M. Milroy
Richard Moenning
Antonia Mohs
Mr. and Mrs. R.L. Moody
Annette C. Moore
Mr. Steven Morris
Heather Morrison
Margaret Moses
and Mike Zimmer
Kathleen and J. Brian Murphy
Kay C. Nalbach
Nicolas H. Nelson
Frederick C. Newport
George and Paula Noble
Dr. Angela Normoyle
Elisabeth and Sam Norwood
Mrs. Ellen Evans Noth
Hiram and Pat Nowlan
Kevin and Margaret O'Keefe
Maria and Ted O'Keefe
Steve and Heide Olson
Mr. and Mrs. Dave Orkowski
Linda Oshita
Jim & Sharon O'Sullivan
Sarah R. Packard
Ronna Page
Prem and Patricia Pahwa
Grayce Papp
Drs. Allen L. and
Georgia Parchem
The Patris Family
The Patterson Family
Jennifer and Scott Pattullo
Ilene Patty and Tom Terpstara
Peggy H. Paulsen
Charles and Melanie Payne

- Patrice Pearsall
Margaret Pendry
Robert and Barbara Perkaus
Gerald Perutz
Anne and Don Phillips
Karen Pierce and Carey Weiss
Vivianne and Joel Pokorny
Ken Porrello and
Sherry McFall
Sally and Jim Porter
Linda Prasil and John Rank—
To Celebrate Shakespeare
Joe Pratt
Marilyn and Roger Price
Dr. and Mrs.
James C. Pritchard
Graham Putnam and Kathryn
Andersen Putman
Michael Querfurth Family
Chris and Elizabeth Quigg
Thomas Quinn a
nd Eileen Furey
Suzanne Reid and Ken Leone
Janet and Gary Resnick
Mr. and Mrs. Gregg Revak
Marilyn and Guy Revesz
Mark Richman
Dr. and Mrs.
Ralph W. Richter, Jr.
Gerald Riva
Marilynn and Charles Rivkin
Joan V. Roeder
John and Beth Roffers
Dr. Ashley S. Rose and
Charlotte B. Puppel-Rose
Nancy and Scott Rosen
Judy and Warner Rosenthal
Joan Fiona Ross
Nuna and Ennio Rossi
Sidney and Alexandra Roth
Susan B. and
Myron E. Rubnitz
- Ed and Diana Ruthman
Ms. Carolyn Ryan
Robert and Cheryl Ryan
Susan C. Salay
Nancy A. Sans
Jane Romweber Santogrossi
James and Judith Satkiewicz
Edna Schade
Robert P. Schaible
Marianne and Ben Schapiro
Marie-Claude Schauer
Anne and Steven Scheyer
Dr. Nancy Schindler
and Mr. Jon Schindler
Robert and Mary Schloerb
Rose Schmidt
Gene and Faith Schoon
Deborah and George Schulz
Larry and
Natalie Schumacher
Sandra Schwan
Will Schwarz and
Nancy Grace; Sam, Anna
and Nate Schwarz
Donald and Victoria Scott
James M. Sears
Mr. and Mrs.
Richard J. L. Senior
Jerry and Naomi Senser
Michael Seyller
Parijat A. Sharma
Ruth Sharps
Ilene Shaw
Steve Sherman
Mr. and Mrs. Shorey
Mark A. Shornick
David Francis Show
Ellen and Richard Shubart
Alan L. Shulman
Peter & Max Sichrovsky
Michael, Leslie
and Collin Sieber
- Mr. and Mrs. Howard Siegel
Joyce and Frank Simutis
Martin V. Sinclair Jr.
Michael Singer
and Marcy Posner
Mr. Gregg Skalinder and
Mrs. Barbara B. Kreader
Christine Sloan
James and Mary Jo Slykas
Edward W. Smeds
Charles F. Smith
Craig and
Linda Fontana Smith
Elaine D. Smith
Shirley S. Solomon
Rand Spargling
and Adrienne Meisel
Natalie Stacker
John C. Stark
Cynthia Steimle
Mr. Bruce Stein
Mr. Roger Stein and
Ms. Jill Deutsch
Sharon Stein
Mr. and Mrs.
Wallace J. Stenhouse, Jr.
Janet and Charles A. Stern
L. J. Stevens
Michael and Nancy Stieber
Rich Stoddart
Joyce and Edward Sturuss
George Patrick Surgeon
Sylvester Construction
Services, Inc.
David Szumny
Mr. Alvin Telsner
Harold L. Temple
Joseph and Dahlia Teshner
Barbara and Randy Thomas
James Thompson
F. Joseph Tomecek
Carol and Larry Townsend
- James M. and Carol D. Trapp
Jack and Betty Trickler
Edith and Edward Turkington
Mary Kay Tuzi
Michael Urbut
Ms. Maria Valukes
James and Elfrida Vlaming
Todd Walbert
Karen & Herb Wander
Gwenyth B. Warton
David Wasserman, M.D.
Charles and Ruth Watts
Fred and Kathy Weber
Susan Weber
Mirands Wecker
Jim & Mary Weidner
Dr. and Mrs. Lowell S. Weil, Sr.
Nicholas Weingarten
and Cynthia Winter
Lyman and Deana Welch
Susan and Richard Wellek
Chris and Diane Whatton
John W. Wheeler
Joan Wiff
Diana Williams
Michael and Tracey Williams
Raymond Wise
and Ted Robinson
Sarah Wolff and
Joel Handelman
Dr. Ada Woo and Dr. William
Ching
Philip and Virginia Yarrow
Linda Youngman
Monique Youree—
for Coriolis Theater
J. Ziebkla
Grace H. Zimmerman
John and Linda Zimmie
Andrea and Bill Zopp
Christine Zrinsky
Mr. and Mrs. Edward J. Zulkey
Anonymous (14)

ASSOCIATES

\$150-\$249

- Robert Fauria
Bob Achebe
Mr. Ron Adams
and Ms. Leah Ogden
Carol and Larry Adelman
Stephen and Victoria Adik
Joan M. Agosto
Masoom Ahmed
Marjorie Albrecht
Richard and Elaine Albright
Dan and Roz Alvarez
Mychal and Dorothy Angelos
Julia and Larry Antonator
Mrs. Raymond L. Arbetman
Joan Arenberg
Jennifer Arneson
Delbert and
Barbara Arsenault
Terry and Suzan Athas
Mrs. Ann Audrian
Carl and Julia Backer Family
Bill and Janet Bakcs
James and Virginia Baker
Linda Baker
Maryanne Baker
- Eugene Balter
and Judith R. Phillips
Peter T. Bandelow
Michele Banik-Rake
Jack and Tina Barbaccia
Leone Barnett
Mr. Richard Barnett
Peter Barrett
Richard Barrett-Olson
Elizabeth Scoville Beck
Eva Carol Beck
Pamela and Robert Becker
Kirsten Bedway &
Simeon Peebler
Lynn Benson
Dennis and Laura Bergeson
Robert Berghoff
Julie and Lawrence Bernstein
Steven Berry
Robyn Betchner
Rita and Robob Bialek
Helen and Charles Bidwell
Anne Bilos
Mr. and Mrs.
Michael Biscan, Sr.
Lynne Blanton
Merrill and Judy Blau
- Bernard and Nancy Blayer
Richard and Lynn Blessing
Diana F. Blitzner
Lindy and Al Bloom
Carolyn and Phillip Boch
Linda Bolte
Lorraine Bonecki
Gregory and Rosalie Bork
Aldridge Bousfield
Robert Bradner
Cate Brady
Sue Braverman
Peg Breslin
Eric and Judy Bridge
Kim Brodhagen
Mr. and Mrs.
Arnold Brookstone
Larry and Susanne Broutman
Beth Brown
Edward and Patricia
Bruno and Family
In Memory of Eugene
Bryant and In Honor
of Barbara Gaines
Mary Jo Burfeind
Robert Burchell
Melinda Burger
- Adrienne Butler
Brenna Bychowski
Lutgart J. Calcate
Karen A. Callaway
Judy Cape
Mark Cappello
Amy and Jeff Cardella
Jill A. Carlberg
Sara Carlson
Sharon L. Carr
Phyllis Carroll
David F. Carter
Aidan and Miles Casey
James Cavanaugh
Robert and Judy Chalberg
William Chamberlain
Sandy and Tim Chapman
Gerry and Carol Chrisman
Marilyn Cicero
Mary I. Cirks
Kelley Cloud
Lydia G. Cochrane
Mr. Donald Coffin
Mrs. Marilyn Cohen
Marvin R. Cohen and
Jane E. Richman
Mary E. Collins

- Timothy Colucci
Kristin Conley
Connie Connell
Peter and Judith Connolly
Jack Cooksey
Edward J. Cooper
Ms. Alma Corona
Mary Costanzo
Tricia and Benjamin Cox
Mary and John Crois
Dr. Don Cronin
Alan and Charlotte Cabbage
Elaine Cue
Pauline K. and
J. William Cuncannan
Elizabeth Danos
David and Kathy
Michael Davis
and Art Williams
Barbara B. and Robert DeBolt
Phyllis Deerinck
Dr. John G. Del Greco
Dr. Michele Del Signore
Eloise C. DeYoung
Paula J. Dillon
Dr. and Mrs. Henry Dold, M.D.
Michael and Tara Doman
Ron and Paula Domsy
Don and Margaret Donahue
Keith and Chris Donaldson
Allie and Mike Doubek
Rita Dragonette
Beth Drinan
Margaret Driscoll
Ms. Rosanne Druian
David and Dorothy Duffell
Michael and Donna Dumke
Katie Dunn
John Dyble
Victoria E. Ebeling
Anne Egger
Nancy Eichelberger
Seth and Rosalind Eisner
Eric and Melissa Elbert
Larry and Nancy Elkins
Dr. Brenda Eriksen
Virginia Ertle
Virginia Escalante
Elizabeth Ester
and Michael Brody
Grace and Thomas Ewert
Linda C. Fairbanks and
Jeanne DeVore
Susan and
Christopher Faraone
Michael Faris
Roger and Eleanor Feldman
Robert Feldstein
Bobby and
Charlene Ferguson
Jack Ferrero
Amy Fielek
Sanford and Fern Finkel
Mary Finneran
Cotton and Diane Fite
Edith Fitts
David B. Flax
The Rev. Mark A. Fracaro
Dennis & Rocca Fredrickson
John and Carol Friedheim
Mr. James Freundt
and Ms. Diane M. Tkach
Jeannie and Dan Frey
Merle Friedman
Alexis Funches
John Fyre and Joan Greco
Carol Gage
Bob, Carol
and Hannah Gailen
John and Mary Galati
Donn and Barbara Gardner
Charlotte Garbrant
Raymond & Patricia Gass
Susan Mabrey Gaud
Jill and Rick Gauthier
From the Genseal
Family Foundation
Dr. and Mrs. Mel Gerbie
Patricia and Grant Gerrond
Sally and Michael Gibbs
Victoria L. Gibbs
Robyn Gilliom
and Richard Friedman
Patricia and James Gladden
Maureen and John Gleason
Deborah Gleeson
Dr. Paul Glickman
Alexandra Gunsee
from Mom & Dad
Claire and Mark Golan
Sue Golan
Jaye and John Golanty
Natalie Goldberg
Anne Goldman
Robert Gonnella
Steve and Linda Goranson
Michael Gordon
Susan Graff
Donald and Jane Gralen
Marilyn J. Gregg
Dr. Nicholas Grimes
Marguerite Grizzi
Mary Grobarcik
Charles Grode
Jessica Groen
Mr. and Mrs. Michael Grossi
David Grossman
Arlette Grubbe—in
recognition of the special
teachers in her life
Cathy Gustafson
Mr. Robert J. Haber
Katherine and
Alfred Hackbarth
Cohen & Hacker
Architects LLC
Glen and Beverly Halbe
Nancy and David Hanson
Nicholas Harkin
Janis and Boyd Harman
Lois and Michael Harring
John Hugh Harris
Lois and Donald Hartung
Charles D. Harvey
Jack and Helen Haugsnes
Donald and Mary Heinrich
Abigail Kristine Heintz
Sandra L. Helton
and Norman M. Edelson
Leo and Carol Henikoff
James and Carrol Herber
Dr. John A. Herndon
Judy and Jay Heyman
V.E. Hicks
Penny L. Hirsch
Nancy and Allen Hirschfield
Vivian and David Hock
David Hoffman
Elizabeth Hogan
and Louis Chan
Carol and Jeff Holden
Alan J. Hommerding
and Robert K. Personett
William Hottinger
Rose M. Houston
Mr. and Mrs. William Hummer
Lois Isemerger
Carol Ivy
Richard L. Jackson
Ann Jacobson
Janet Jaekel
Patricia A. Jiganti
R.C. Jones
Patricia and James Jurgens
Margo and Dan Kadjan
Pamela and Frank Kaji
Kathleen Kallan
Kim and Andy Kammer
Mr. and Mrs. James Kargman
Themis and Melodie Karnezis
Heather and Molly Karstens
Diane and Byron Karzas
Ron and Bonnie Kas
Gloria and John Kasonick
Lois Kaufman
Paula and Jerry Kaye
Linda Keane
Dedicated to
my daughter, Megs
Mr. and Mrs. Keethers
Heather Prendergast Kelley
Mike and Laura Kelly
Dr. Margaret Kelly at Chicago
State University
Kathleen and Terrence
Kennedy
Katherine and Kevin Kenward
Kathryn and Bill Kerr
Sharon and David Kessler
Algimantas Kezelis
Kishwar Khalid
Martijn Kist
Thomas and
Margaret Kittle-Kamp
Larry Kluskens
Colleen Mitchell Knupp
Paul Kobasa
Dr. Norman Kohn
Michael Kolloway
Greg and Carol Korak
James Koss
Shari Kouba
Judy and Perry Kozicki
William and Anne Kragh
Catherine Krause
Mary Jean Krabyll
Nancy and Rick Kreiter
Cameron Krieger
Adrienne and
Jeffrey Kriezelman
Christina Kromkowski
D.D.S., PC
Linda Kulikowski
Donald and Patricia
Kummings March, 2013
George Kunzmann
Jacob Kupietzky
Robert Kurz and
Marian Hummel Kurz
Roland Labana
and Lisa Berkshire
Diane and Chuck Laff
Jon and Camellia Laing
Mary Ellen Lamb
Richard and Meghan Lamb
Anthony Lampl
The Lancaster Family,
Nashville, TN
Eileen B. Landau
Beth and
Steven A. Landsman
Len LaPasso and Virginia
Noerr LaPasso
Mr. and Mrs. Robert LaTour
Phyllis Laughlin
Lew and Laurie Leibowitz
J. G. Leonhardi
Joan and Murray Levin
Roberta and
Stuart Levin, M.D.
Becki Levi: Food for Thought
Susan Levitt
Judy Lewis
Steven and Barbara Lewis
David and Carol Liner
Velda Lloyd
Bruce and Nancy Lockwitz
Leslie Losh
Mr. and Mrs.
J. Samuel Lovering
John and Nancy Lucey
Emily and James Macdonald
Jolie Macier
and James Niehoff
Magical Minds Studio
Stacy Mainelli
Loretta Malone
Rose Manak
Sharon Manuel
Nancy and Maurice Marcus
Stephen and
Susan Bass Marcus
Mr. David Marker
James Marks
Edward Martin Jr.
Patricia Daley Martino
Kate Mascarenhas
Lawrence and Susa Mason
Massery Family
The Masters
and Pence family
Charles and
Jeannette Mauter
Grace Mayer
Margaret McAlevey
Mr. and Mrs. Paul McCoy
Stacey and Patrick McCusker
David and Laurie McElligott
Kathryn McEnroe
John McFerrin
Mary McLaughlin
Florence McMillan
Gordon and
Stephanie Medlock

Robert Meiborg	Joe Piszczor	Liz and Jeff Sharp	Dr. Fred Tolin
Claretta Meier	Vera Pless	Thanks for your excellence,	Virginia Tolk
Jonathan and Jill Meier	Mary Jane Pollack	Charlotte & Jim Sheay	Sally L. Trekell
Lois and Hugo Melvoin	Roger E.F. Ponn	Dr. and Mrs.	Steven Trimble
Lisa & Abby Merrill	Erin Quigley	James C. Sheinin	Celeste Troon
Susan Messinger	Norm Raidl	Nancy and Richard Sher	Coleman and
Jack and Judie Metzgar	Herbert Reece	Dr. Terry Sherer	Deborah Tuggle
Jim and Ginger Meyer	Mary Lee Reed	Lawrence A. Sherman	John and Lori Twombly
Dr. Jerrold & Marian Michaels	Louise Lee Reid	Bill and Harlan Shropshire	Jane and Howard Tyner
Deb and Tom	Daniel Reidy	Gerri Shute	Jane and Howard Tyner
Middleton-Dickinson	Michael E. Reiss	Renee and Michael Sichlau	Scott and Beth Ullem
Kristin and Roger Miller	Remus Engineering	Bruce and Sarane Siewerth	Robert van Riemsdyk
Marshall and	Paul and Marcia Renaud	George and Lynne Simon	Mr. and Mrs. Ronald Vavrinek
Gwendolyn Miller	Myron and Alicia Resnick	Rick Simon	Margaret Veach
Ronald S. Miller	Sally Reynolds	Frank and Joanne Sims	Steve and Debbie Viktora
Sarah J. Miller	and Karl A. Cremieux	Wesley Skogan	Barbara Vines
Art and Linda Milton	Karen Reznay	and Barbara Puechler	Dona Vitale
Edward J. Mitchen	Hal B. Richerson	Jenna Skrak	Ann and Chris Vogt
Bill and Bobbie Moore	Solvig and Harry Robertson	Frederick A. Slezak	Russel Walen
Todd and Linda Morning	Edward Robinson	Phyllis and Gerald Smith	David and
Larry Morrison	Robert and Eleanor Roemer	Julia Smith	Anna Mary Wallace
Charlie and Dori Mostov	Michael V. Roman	and Ira Bodenstein	Magnus Waller
Sheldon Mostovoy	and Gary R. Paaren	Lewis and Ellen Smith	Mr. and Mrs.
Lisa and Barry Moze	Mary Rooney	Madison R. and	Albert Wanning
Dr. Martin and Chava Mozes	Richard Rooney	Carolyn J. Smith	Sandra and Steve Waters
Emily Mulka	Laura Marie Rosch	Robert A. Smith	Barbara Webster
Joseph Murphy	Ms. Karen Roseith	Liz Sode	Richard and Mary Weeks
Susan Murphy	Barbara Rosin	Andy Soyryng	Barbara and Thomas Weil
Thomas F. Murphy	and Harvey Kallick	Nancy Spain	Victoria Weisenberg
Sheila and Meredith Murray	Jay and Majia Rothenberg	Dr. and Mrs.	Olga Weiss
Timothy & Janet Murtaugh	Cyndi Rotnodo	Marshall Sparberg	Sherrie Weiss
Barbara Murtha	Jane G. Rozoff	Catherine and	Ellen and Cheri Weissman
Cathy Nathan	Steven Rugo	Bryan Sponsler	J.J. and Sheena Wett
Herbet and Roberta Nechin	and Laura Defrise	Anne Springer	Floyd and Judy Whellan
Ben and Mara Neill	Susan Rundle	Gerald and Mary Stapleton	Doug Whinnery
Betsy J. Newman	and Phillip Castillo	Josh Stein	Roberta Whitworth
Zehava L. Noah	Sherri A. Ruppel	Stephen J. Stein	Joan and Raymond Wielgos
Jerry and Geraldine Nolen	Dr. and Mrs. Stephen Ruskin	Mary Steinberg	Lance Wilcox
Michael J. O'Connell	Tom and Jennifer Rynkiewicz	Don A. Stevens	and Linda Roberts
Colleen O'Leary	Lowell Sachnoff	Don and Isabel Stewart	JoAnn Wilkin
Dennis C. Oliver	and Fay Clayton	J. Timothy Stewart	Mr. and Mrs. Wilkinson
Ute and Reed O'Malley	Susan L. Sack	Betsy and Doug Stiles	Clifton J. Wilkow
Susan Mary O'Neal	Esther Saks	Mary Stitt	Nancy and John Wilks
Daniel O'Neill	Michael E. Sanders	Louise Stone	Marty and
Mr. Timothy P. O'Neill and Ms.	Raudel Sandoval	Karen Zupko	Barbara Williams Perry
P. Jane Rutherford	Alejandro SantosLeal	Richard J. Stuckey	Deborah B. Williams, PhD
Tolu Onigbanjo	Gary and Kay Saxvik	Studio A	Jan Williams
Mary and Arthur Osteen	Susan and Edward Schiele	Rosanne and	Nichole Williamson
Matthew and	Elizabeth Schloesser	William Sullivan	Ms. Linnea Wilson
Barbara Owens	Dr. Kenneth Schmidt	Louis and	Jeff and Janet Wilson
Lauren Pabst	Art Schneider	Barbara Sunderland	Peggy Stewart Wilson
Susan Paoni	Howard and	Thomas and Pat Swaney	Adam and Vania Wit
John P. Parkins	Lynn Schneppper	Judy Swiger	Ann Witting
Mrs. Joan Parojic	Matthew Scholes	Mr. and Mrs.	Dr. Jenny Wojcik
Sue Ellen and	Chris Schroeder	Casmir F. Szczepaniak	Pamela and Bruce Wolfe
Michael J. Patkunas	Doug and Liz Schuetz	Obie and Peter Szidon	Patrick and
Audrey and John Paton	Bonnie Schukai	Louise I. Tausche	Patrice Wooldridge
Lois R. Pearson	Robert and Stacy Schultze	Wynn Mason Taylor	Todd Wozniak
Carol Pennel	Judy and Erich Schwenker	Linda and Thomas	Abbott and Teana Wright
Mr. and Mrs.	Tony and Celeste Scolari	Teichgraeber	Dr. Anne H. Wright
George B. Perlstein, Jr.	Robert Scott	M K Terrell	Gwynne Wright
Nadine Petersen	Pat Sczygiel	Ronald Tevonian	Ruth N. Wukasch
Melanie and Dan Peterson	Steve and Katherine Selcke	Cheryl Thaxton	Christine and Thomas Young
Susan Peterson	Donald and Ruth Sender	Dr. William Thierfelder	Howard Zaltzman
Viktoras Petrolunas	Joseph C. Senese	Paul C. Thistlethwaite	Nikki and David Zarefsky
Maureen and Steve Pettinato	John Sergio	Pamela A. Thomas	Diane L. Zelcs
Patricia and Gregory Peyer	Steve and Karen Sever	and John Ladley	Mr. and Mrs. David Zesmer
Genevieve Phelps	Leslie Shad	Floyd Thompson	Mr. and Mrs.
Mr. and Mrs. Ronald A. Piel	Myron and Beverly Shapiro	Joan and	Robert E. Zimmerman
		Kenneth Thompson	Vanessa Zoerlb
		Carl R. Tisone	Anonymus (24)

SCENIC VIEWS AND THE FRESHEST SEAFOOD RIGHT ON THE LAKE

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

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

RIVA

CRABHOUSE
"HAPPY FERRY"

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

RivaNavyPier.com

facebook

[.com/RivaCrabHouse](https://www.facebook.com/RivaCrabHouse)

twitter

[@RivaCrabHouse](https://twitter.com/RivaCrabHouse)

THE *First Folio* SOCIETY

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

Mr. and Mrs.
Nicholas C. Babson
Mr. and Mrs.
John W. Barriger
Joan Israel Berger
George W. Blossom III*
Mr. and Mrs.
Philip L. Engel
Michael Goldberger

Julie and Parker* Hall
Corinne E. Johnson*
Dr. Anne McCreary Juhasz
Judy and John Keller
Anstiss Hammond Krueck
Anne E. Kutak
Raymond
and Judy McCaskey
Sheila A. Penrose
and R. Ernest Mahaffey

Barbara Petersen
Harold H. Plaut*
Rose L. Shure
Chuck Simanek and
Edna Burke
Michael and Sharon Sloan
The Solomon Family
Gayle and Glenn R. Tilles
Linda Vertrees

**deceased*

To learn more about the Society, please contact **Melissa Collins** at 312.595.5672 or mcollins@chicagoshakes.com.

Tribute Program

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

Reflects contributions received between July 1, 2012 to August 25, 2013.

MEMORIAL

**IN MEMORY OF
TRUDY ABARBANEL**
Jonathan Abarbanel

**IN MEMORY OF
DR. MORTON ARNSDORF**
Rosemary Crowley

**IN MEMORY OF
SHIRLEY COPLAN**
Ann Kreminski

**IN MEMORY OF
MARIA DEVENS**
P. Wheeler

**IN MEMORY OF
LOIS DUNN**
Kathy Dunn

**IN MEMORY OF
ARLENE FIELDSTEEL**
V.E. Hicks

**IN MEMORY OF
W. CLINTON FISHER**
Lois Farrell Fisher

**IN MEMORY OF
MARILYN F. FRITZ**
Amy Graczyk

**IN MEMORY OF
MARY LOUISE "LOU" HURCKES**
Wilma and Don Baugous
Barbara Celarec
Deborah Cohen
Richard Rondale Fontaine
RoseMary and Dan Fuss
Ray and Melissa Garson

Nancy Goldstein
Carole and Richard Goodman
Dr. and Mrs. James Gorman
Melissa A. Hazlewood
Suzanne and Gene Hotchkiss
Cathy and Steven Hurckes
Gloria and John Kasonic
Mary K. Knight
Gary Prestopino
Jim and Charolte Price
Pat Slapnick
Margaret and Kent Taylor
Margaret Vail
Nena and James Wagner

**IN MEMORY OF
BUNNY JACOBY**
Milton Jacoby

**IN MEMORY OF CHARLES
AND MITCHELL KAPLAN**
Mr. and Mrs. Brian S. Arbetter

**IN MEMORY OF
THOMAS KASKA**
Judith Fox

**IN MEMORY OF
WALTER B. KULIKOWSKI**
Linda Kulikowski

**IN MEMORY OF ABBY S.
MAGDOVITZ-WASSERMAN**
David Wasserman, M.D.

**IN MEMORY OF
WILLIAM MARLING**
Jennifer Marling

IN MEMORY OF ED MINOR
Steve Turner & Ann Cuniff

**IN MEMORY OF
GERALD M. PENNER**
Mona Penner

**IN MEMORY OF
OUR SON ROBERT**
Sue and Kent Davis

**IN MEMORY OF
BERNARD "BERNIE" SAHLINS**
Joan M. Hall
Jan Kallish
Timothy D. Lewis
Nancy McCarty
Marie E. O'Connor
Richard B. Turner

**IN MEMORY OF
GREGORY SCHLESINGER**
Dr. Constance Blade

IN MEMORY OF LAUREN TUZI
Your Twin Anchors Family

**IN MEMORY OF LAUREN
ELIZABETH WILSON**
Ms. Linnea Wilson

HONORARY

**IN HONOR OF MARILYN
AND BRIT BARTTER'S
40TH WEDDING ANNIVERSARY**
Michael and Joan Crouch

**IN HONOR OF KELLEN BLAIR
AND JOE KINOSIAN**
Kathleen Bemis

**IN HONOR OF TAD
AND LAURA ECKERT**
Stephen Kocian

**IN HONOR OF LA
AND PHIL ENGEL**
Mr. and Mrs. Michael Biscan, Sr.
Diana F. Blitzer
Marcia L. Flick
Georgene R. Walters

**IN HONOR OF
BARBARA GAINES
AND CRISS HENDERSON**
Caroline P. Cracraft

**IN HONOR OF
BARBARA GAINES**
Macki and Paul Ellenbogen
James P. Tran

**IN HONOR OF THE
SPECIAL BIRTHDAY
OF EDITH B. GAINES**
Dr. and Mrs. James C. Sheinin

**IN HONOR OF
KATIE GROGAN**
Conor Grogan

**IN HONOR OF
MARILYN HALPERIN**
Naja Maltezos

**IN HONOR OF
CRISS HENDERSON**
Faye Marlowe

IN HONOR OF DANIEL J. HESS
Jill, Marissa and Marilyn

**IN HONOR OF
THE JENTES FAMILY**
Adrian Foster

**IN HONOR OF JAN
AND BILL JENTES**
Liz Stiffel

**IN HONOR OF BETSY
AND JACK KARP**
Mr. and Mrs. Abel Friedman

**IN HONOR OF RICHARD
AND PATRICIA KENT**
Mr. and Mrs. Patrick Haynes
Dr. Evalyn Grant and
Dr. Clifford Kavinsky

IN HONOR OF THE LAW
Richard Moenning

IN HONOR OF CHASE LEVEY
Anstiss and Ronald Krueck
The Howard and Kennon McKee
Charitable Fund

**IN HONOR OF JUDY
AND RAY MCCASKEY**
Bill and Penny Obenshain
Dan and Patty Walsh

**IN HONOR OF MARK
AND AMY MONTGOMERY**
Joan Wiff

**IN HONOR OF
CHRISTOPHER PAZDERNIK**
Edith B. Gaines

**IN HONOR OF
RICHARD PORTER**
Niamh King

**IN HONOR OF
PHILIP ROSENBERG**
Emily Rosenberg Pollock

**IN HONOR OF THE KIDS OF
SANDY HOOK ELEMENTARY**
Pamela A. Thomas
and John Ladley

**IN HONOR OF
WILLIAM SHAKESPEARE**
Robert and Julie Lepri

**IN HONOR OF JON SHIMBERG
AND LINDA CROHN**
Robert Lott

**IN HONOR OF SCOTT
AND KATIE SIGELBROWN**
Gillian Flynn

**IN HONOR OF
GEORGE SIMPSON**
Mary Costanzo

**IN HONOR OF HAROLD SKULSKY,
SHAKESPEARE PROFESSOR
AT HOFSTRA UNIVERSITY**
Mark Jungers and Sabrina Skulsky

**IN HONOR OF SHARON
AND MICHAEL SLOAN'S WEDDING**
Arlene J. Schultz

**IN HONOR OF KATHY
AND BRIAN SPEAR**
Seth and Rosalind Eisner

IN HONOR OF HARVEY STRUTHERS
Kathryn and Bruce Johnson

IN HONOR OF SHEILA TALTON
Steve Sherman

**IN HONOR OF CARL
AND MARILYNN THOMA**
The Patterson Family

IN HONOR OF GAYLE TILLES
Mr. and Mrs. William Adams IV

**IN HONOR OF DONNA AND
DALE CONNELLY VAN EEKEREN**
John & Patti Flanagan

CELEBRATE A SPECIAL PERSON OR OCCASION BY MAKING A GIFT TO CHICAGO SHAKESPEARE

Donations can be made in memory of a loved one or to commemorate a birthday, wedding or other special occasion. Donors and their honoree will be listed in CST's production program in a special tribute section for an entire year after the gift is received.

**Contact Melissa Collins in the
Advancement Office at 312.595.5672 or
mcollins@chicagoshakes.com or make your gift
securely online at www.chicagoshakes.com/support.**

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 contributions received between July 1, 2012 and May 30, 2013.

Aon
AT&T Foundation
Baird Foundation, Inc.
Bank of America Foundation
Boeing
The Capital Group Companies
CME Group
CNA Foundation
The Crown Family
Dell
Emerson Electric Company
Lloyd A. Fry Foundation
GE Foundation
General Mills Foundation
Goldman Sachs & Company
W.W. Grainger, Inc.
Health Care Service Corporation

HSBC—North America
IBM Corporation
Illinois Tool Works
Intuit Foundation
Johnson Controls Foundation
JPMorgan Chase & Co.
Kirkland & Ellis LLP
Kraft Foods
Leo Burnett Company, Inc.
Madison Dearborn Partners
Motorola Mobility Foundation
Nicor, Inc.
Northern Trust
Polk Bros. Foundation
The Rhoades Foundation
USG Corporation
Wintrust Financial Corporation

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, 2012 and May 30, 2013.

Acadia
American Airlines
Arc Worldwide
BBJ Linen
Broadway Cellars
Bukiety Floral Design
Carol's Event Staffing
CDW
Mary T. Christel
Communications Direct
Crain Communications, Inc.
Dinkel's Bakery
Food For Thought Catering
Frost Lighting Inc.

HAJ Designs
Hall's Rental Service
Rich Hein
Heritage Wine Cellars, Ltd.
HMS Media, Inc.
Kirkland & Ellis LLP
KPMG Family for Literacy
M•A•C Cosmetics
Motorola Inc.
Nixon Peabody LLP
Phil Stefani Restaurants, Inc.
Strategic Hotels and Resorts
Theater Development Fund
Van Duzer Vineyards—
Carl and Marilynn Thoma

CHICAGO
SHAKESPEARE
THEATER

GALA

Monday, June 17

2013

On June 17, 2013, Chicago Shakespeare Theater hosted GALA 2013 in celebration of world-class productions and the continued growth and reach of our education and civic engagement programs. Chicago Shakespeare Theater is pleased to recognize the following supporters for their participation.

GALA 2013 LEAD SPONSORS

DONNA VAN EEKEREN FOUNDATION
FOOD FOR THOUGHT CATERING

GALA 2013 HOST COMMITTEE

Allstate Insurance Company	Michael and Jacky Ferro The Sun-Times Foundation/The Chicago Community Trust	Donna Van Eekeren and Dale Connelly Land O' Frost	Bill and Char Tomazin KPMG
Mark Ouweleen and Sarah Harding Bartlit Beck Herman Palenchar & Scott LLP	Ellen and Paul Gignilliat Grosvenor Capital Management, L.P.	Sheila Penrose and Ernest Mahaffey Jones Lang LaSalle	Ray and Judy McCaskey
Steve and Holly Quasny BMO Harris Bank	ITW	Brit and Marilyn Bartter J.P. Morgan	Burton X. and Sheli Z. Rosenberg
Bulley & Andrews	Jan and Bill Jentes	Richard Porter and Lydia Marti Kirkland & Ellis LLP	John W. and Jeanne M. Rowe
Steve and Robin Solomon Exelon			Carole and Gordon Segal
			Marilynn and Carl Thoma
			Anonymous

BENEFACTORS

Aon	Cole Taylor Bank	Chase and Mark Levey	Motorola Solutions, Inc.	Ventas
Baxter Healthcare Corporation	Harve A. Ferrill and Karla Scherer	Anna and Robert Livingston	Northern Trust	Walgreens
BlueCross BlueShield of Illinois	Virginia and Gary Gerst	Susan and Lew Manilow	Reed Smith LLP	Wanxiang
The Boeing Company	Goldman, Sachs & Co.	Motorola Mobility Foundation	Skadden, Arps, Slate, Meagher & Flom LLP	Pam and Doug Walter
CME Group	Richard and Patty Kent		Gayle and Glenn R. Tilles	William Blair & Company
	Leo Burnett/Arc		Tur Partners LLC	

INDIVIDUAL SPONSORS AND CONTRIBUTORS

Edward H. Andrews III	Richard and Mary L. Gray	Malott Family Foundation	Harvey and Mary Struthers
Baker Tilly	Seth and Trudy Jacobson	Audra McDonald	Vic and Bonnie Vickrey
Virchow Krause, LLP	Katten Muchin Rosenman LLP	Bob and Becky McLennan	VOA Associates Architects
The Robert Thomas Bobins Foundation	Mr. and Mrs. Michael Keiser	Charles Mulaney	Wells Fargo Bank
Chicago Title and Trust Company Foundation	Mr. and Mrs. Richard Kiphart	Irma Parker	Youngblood Executive Search, Inc.
Brian W. Duwe	Jay Kloosterboer and Barbara Zicari	Mr. and Mrs. John Patience	Paul and Mary Yovovich
Ethel and Bill Gofen	Anstiss and Ronald Krueck	J.B. and M.K. Pritzker	Ann Ziegler/CDW
Joan J. Golder		Chuck Simanek and Edna Burke	Ted and Amy Zook
			Anonymous

THE SPIRIT OF SHAKESPEARE AWARDS

Keeping the Spirit of Shakespeare alive through artistic leadership and community service

CIVIC HONOREE

Richard M. Daley

ARTISTIC HONOREE

Stephen Sondheim

TWO NEW WAYS TO EXPLORE, ENGAGE AND ENJOY CHICAGO SHAKESPEARE

NEW ONLINE EXPERIENCE

With over 600 performances each year, there's a lot to talk about, and we invite you to join the conversation online. Videos, photos and links are added every day.

www.chicagoshakes.com

NEW PUBLICATION

This newly published book features a fascinating collection of essays and interviews—from Shakespearean scholar Wendy Wall, internationally acclaimed actor Simon Callow, theater critics Michael Billington and Terry Teachout and many more.

**ON SALE NOW ONLINE AND
AT THE BOOKSTALL IN THE LOBBY.**

**CST
SUBSCRIBERS
AND DONORS
SAVE 10%**

**chicago
shakespeare
theater**
on navy pier