

"Experience is by industry achieved and perfected by the swift course of time."

-The Two Gentlemen of Verona, Act I, Scene iii

Delaware Place

Exceptional Experience.

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

Member FDIC

۲

HENRY VIII

Contents

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

312.595.5600 www.chicagoshakes.com

4

©2013 Chicago Shakespeare Theater All rights reserved.

ARTISTIC DIRECTOR: Barbara Gaines EXECUTIVE DIRECTOR: Criss Henderson

PICTURED, COVER AND ABOVE: Gregory Wooddell and Christina Pumariega, photos by Bill Burlingham

On the Boards 8

A selection of notable CST events, plays and players

Point of View 12

Artistic Director Barbara Gaines discusses her first staging of Shakespeare's late play

- Cast 19
- Playgoer's Guide 20
 - Profiles 22
- Scholar's Notes Scholar Stuart Sherman explores the elasticity of truth in Shakespeare's Henry VIII

www.chicagoshakes.com 3

4/23/13 5:22 PM

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.

НУА

()

YOU'RE *MOVE* THAN WELCOME

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

Barbara Gaines Artistic Director

Criss Henderson

Ravmond F. McCaskev Executive Director Chair, Board of Directors

DEAR FRIENDS

Henry VIII was certainly a notorious king, but ironically Shakespeare's work bearing his name is not often produced. In fact, to our knowledge, this season's production is the first time *Henry VIII* has been professionally staged in Chicago. It certainly is the first time Chicago Shakespeare Theater has explored the play, leaving only two remaining titles from the canon to be produced on our stages before we complete the full cycle (Coriolanus and Titus Andronicus).

As has been the hallmark of our company through the years, examining Shakespeare's more obscure works presents our artistic collective with an invigorating challenge. This results in innovative staging and extraordinary clarity of verse that, when combined, connect modern audiences with the humanity inherent in these complex plays. The Henry VIII you will see today is stripped bare of the pomp and circumstance written into the original text. By doing so, we are left with a very personal portrayal of this lascivious king, and a thoughtful examination of how impassioned love and hubris altered a nation's definition of faith and loyalty.

Thank you for joining us at Chicago's home for Shakespeare and honoring the work of this astonishing playwright. Each season, his spirit is celebrated on our stages here on Navy Pier; in the 400 schools across the Midwest that make up Team Shakespeare; throughout Chicago's diverse neighborhoods through our free Chicago Shakespeare in the Parks tour; and across the world through our World's Stage Series.

()

(�)

CHICAGO SHAKESPEARE THEATER

About CST

Chicago Shakespeare Theater (CST) is a leading international theater company, known for vibrant productions that reflect Shakespeare's genius for intricate storytelling, musicality of language and depth of feeling for the human condition.

Recipient of the Regional Theatre Tony Award, Chicago Shakespeare's work has been recognized internationally with three of London's prestigious Laurence Olivier Awards, and by the Chicago theater community with seventy loseph lefferson Awards for Artistic Excellence. Under the leadership of Artistic Director Barbara Gaines and Executive Director Criss Henderson, CST is dedicated to producing extraordinary productions of classics, new works and family fare; to unlocking Shakespeare's work for educators and students; and to serving as Chicago's cultural ambassador through its World's Stage Series.

At its permanent, state-of-the-art facility on Navy Pier, CST houses two intimate theater spaces: the 500-seat Jentes Family Courtyard Theater and the 200-seat Carl and Marilynn Thoma Theater Upstairs at Chicago Shakespeare. Through a year-round season encompassing more than 600 performances, CST leads the community as the largest employer of Chicago actors and attracts 200,000 audience members annually-including 40,000 students and teachers through its comprehensive education programs.

BOARD OF DIRECTORS

Raymond F. McCaskey Chair Mark S. Ouweleen Treasurer Frank D. Ballantine Brit I. Bartter Thomas L. Brown Allan E. Bulley III Patrick R. Daley 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, Ir. Stewart S. Hudnut

Jack L. Karp John P. Keller Nancy Kempf Richard A. Kent Barbara Malott Kizziah Edward A. (Ted) Langan Chase Collins Levey Renetta E. McCann Robert G. McLennan Dennis Olis 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

(�)

William R. Jentes

Mark E. Rose Sheli Rosenberg John W. Rowe Robert Ryan Carole B. Segal Brittany A. Smith Steven J. Solomon Kathleen Kelly Spear Eric Q. Strickland 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 Ann Ziegler In Memoriam

John A. (Jack) Wing

www.chicagoshakes.com

CHICAGO SHAKESPEARE THEATER

On the Boards A selection of notable CST events, plays and players

CST'S 2013/14 SEASON BRINGS EPIC CHARACTERS TO LIFE ONSTAGE

The upcoming Subscription Season pays tribute to the Bard's masterful insight into the human condition. From bawdy comedy and rousing history to classic romance and show-stopping musicals, CST will breathe new life into the most iconic characters to leap from page to stage: Cyrano, Falstaff, Henry V and Gypsy Rose Lee. In their gusto, glory and gall, they are each Shakespearean, and together they fill a season that promises to captivate and inspire. Cyrano de Bergerac, The Merry Wives of Windsor and Henry V are complemented by our continued exploration of Stephen Sondheim's genius, with not one but two productions spanning his legendary career, Gypsy and Road Show. Learn more about the 2013/14 Subscription Season online at www.chicagoshakes.com/subscribe.

WORLD'S STAGE PRODUCTION SPARKS HUMAN RIGHTS DIALOGUE

In conjunction with the American premiere of Roadkill, on May 2 the British Council and CST partnered to present a live-streamed dialogue between Chicago and Nairobi, Kenya, addressing critical issues and cultural trends pertaining to the sex trafficking epidemic within the local, national and global spheres. Featuring representatives from the Chicago Alliance Against Sexual Exploitation, The CNN Freedom Project, Solidarity with Women in Distress—Kenya and USAID, this dialogue advances CST's mission-based commitment to serve as a leading cultural ambassador. Roadkill, an explosive performance based on a real-life encounter with a victim of trafficking, comes to Chicago through CST's World's Stage Series in the midst of a statewide public awareness initiative, End Demand Illinois, which aims to increase legal and social protection for human trafficking victims.

PHOTO CREDITS (FROM LEFT): Cast of *Elizabeth Rex* (2011) in CST's Courtyard Theater, photo ©2012 James Steinkamp, Steinkamp Photography; Mercy Ojelade in *Roadkill* (2012), photo by Tim Morozzo; Luis Crespo, Wanda DeCwikiel-Avila and Pablo Serrano in *In the Heights* (2013), photo by Michael Litchfield; Peppe Servillo, Toni Servillo and Antonello Cossis in *Inner Voices* (2013), photo by Fabio Esposito.

()

CHICAGO ARTISTS UNITED TO STAGE LATIN-INSPIRED MUSICAL IN PILSEN

On April 8, Chicago Shakespeare Theater, Benito Juárez Community Academy, Latinos Progresando and The Chicago Community Trust partnered to present a concert version of the Tony Award-winning musical In the Heights. Infused with salsa, rap and hip hop, the concert's energetic score was orchestrated by nine musicians from the Cergua Rivera Dance Theater's Musical Ensemble and performed by a cast of 30 artists representing the neighborhoods of Pilsen, Little Village, Back of the Yards and Lawndale. Performing to a sold-out audience at the Benito Juárez Performing Arts Center, this collaboration marked a new milestone in the longstanding partnership between CST and Juárez, which have worked together for three years to bring productions to life in this emerging cultural hub in Pilsen.

CST CELEBRATES THE YEAR OF ITALIAN CULTURE IN 2013

Chicago Shakespeare joins the Italian Ministry of Cultural Affairs and Italian Cultural Institute of Chicago to commemorate the Year of Italian Culture in America with the US premiere of *Inner Voices* by one of Italy's preeminent companies, Piccolo Teatro di Milano. The Piccolo was last in Chicago in 2005 when CST presented Arlecchino, Servant of Two Masters. Growing out of this partnership, CST was selected as the only American theater to host Piccolo's re-imagined production of the 1948 play Inner Voices, directed by and starring acclaimed artist Toni Servillo. Following a tour to France and throughout Italy, Inner Voices will travel to Chicago for a limited engagement June 25–29, giving local audiences an exclusive opportunity to experience the innovation of some of Italy's leading contemporary theater artists.

4/23/13 5:22 PM

CHICAGO SHAKESPEARE THEATER S GALA 2013

۲

Monday, June 17, 2013

ARTISTIC HONOREE Stephen Sondheim

 (\blacklozenge)

THE SPIRIT OF SHAKESPEARE AWARDS

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

CIVIC HONOREE Richard M. Daley

GALA 2013 LEAD SPONSORS

DONNA VAN EEKEREN FOUNDATION FOOD FOR THOUGHT CATERING

GALA 2013 HOST COMMITTEE

Allstate Insurance Company Mark Ouweleen and Sarah Harding Bartlit Beck Herman Palenchar & Scott LLP

> Steve and Holly Quasny BMO Harris Bank

> > Bulley & Andrews

Exelon

Ellen and Paul Gignilliat Grosvenor Capital Management, L.P.

ITW

Sheila Penrose and Ernest Mahaffey Jones Lang LaSalle Brit and Marilyn Bartter J.P. Morgan

Richard Porter and Lydia Marti Kirkland & Ellis LLP

> Bill and Char Tomazin KPMG

Ray and Judy McCaskey Carole and Gordon Segal Anonymous

as of April 19, 2013

()

4/23/13 5:22 PM

POINT OF VIEW

Truth and Lies

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

HENRY VIII BY WILLIAM SHAKESPEARE

- DIRECTED BY
- BARBARA GAINES
- COURTYARD THEATER
- APRIL 30–JUNE 16, 2013
- 312.595.5600

(�)

www.chicagoshakes.com

Artistic Director Barbara Gaines

What is the nature of the border between truth and lies? It is permeable and blurred because it is planted thick with rumour, confabulation, misunderstandings and twisted tales. Truth can break the gates down, truth can howl in the street; unless truth is pleasing, personable and easy to like, she is condemned to stay whimpering at the back door.

> ---from Hilary Mantel's *Bring Up the Bodies*, quoted by Barbara Gaines at first rehearsal

Artistic Director Barbara Gaines discusses her vision for *Henry VIII*.

As you've entered the world of this play over the past months, what has surprised you about Henry VIII?

BG: First, he was an extraordinary young man. He loved learning, and studied with some of the great scholars of England. He was a master musician, a poet, a composer and a gardener. He was his own architect. And he was charismatic. He had limitless energy. Whether jousting or dancing, no one did it better than he.

I was a teenager when I learned Queen Katherine's monologue for my acting teacher, who was understandably surprised by this choice! Returning to the play as an adult, I realize how I had underestimated its psychological layers. Before, I saw the tyrant; now, I also see the tragedy of a life with so much promise, this great soul sabotaged by his own actions and his inability, or unwillingness, to ever excavate his interior landscape. Ultimately, he destroys himself. But this play focuses on

()

an earlier period in his reign when he is still married to Katherine, and when he meets and eventually marries the second of his six wives, Anne Boleyn.

How have you come to understand his first marriage to Katherine?

BG: I think in the beginning of their marriage they were happy. They were both so young. Katherine was a brilliant woman who had many of the same qualities and interests as he. In this play, the two of them appear together in just one scene before he meets Anne, and what we see is a respect and friendship between them, but no longer a great love affair.

And then he meets Anne Boleyn.

BG: Yes. I think she was the great love of his life. But what interests me in this play is what makes someone who is so obsessed with someone then begin a massive marketing campaign against her—and ultimately decapitate her? That's a tremendous arc of a life.

What do you make of Shakespeare and his collaborator John Fletcher's original title for this play, *All Is True*?

BG: In my mind, "All Is True" is a completely ironic title. Certainly Katherine's truth is very different from Henry's, as is Anne's. All is true in that people's perspectives are always different—and nothing is true. It depends who you are and where you stand. That's where empathy comes in—and there's very little of it in this play. To me, this is what this story is about. *Henry VIII: All Is True*. And nothing is true. People's perspectives are inevitably warped by their own agendas.

From a canon with practically no stage directions comes this late play of Shakespeare's that's brimming with them. What do you plan to do with that?

BG: I think he and Fletcher recognized what Cecil B. DeMille discovered three hundred years later—that there's no such thing as too much excess when it comes to entertainment! It's a play filled with pageantry and

processionals—a hundred people onstage cheering Anne Boleyn, a hundred people onstage hating Wolsey. First of all, we don't have the money to do that. Second of all, the pageantry didn't bring out the soul of the play. All of us have been obsessed by someone. All of us have been rejected by a lover. Many of us have ambitions that will not be fulfilled. And so I realized that I couldn't get to the intimate psychological part of this journey if I was looking at a hundred other people onstage. We had to simplify it all in order to focus upon what truly matters: the inception of this tyrannical regime. And then at the play's end we arrive at the birth of the future Queen Elizabeth. From this profoundly damaged tyranny comes something quite miraculous.

We haven't talked yet about the Lord Cardinal Wolsey. Help us understand his character in light of this story.

BG: When Henry VIII's father died, the son was just a young man, and he had no interest dealing with the "business" of monarchy. Wolsey, who was brilliant, dealt with all of that. The nobles detest the man who keeps them all at arm's length from the King. At the time of this story, Wolsey is probably the richest and most feared man in the country, and his secret ambition is to become the Pope.

Any final thoughts you want to leave us with?

BG: What interests me is how this phenomenally charismatic human being loses his humanity and becomes a tyrant with no regard and no mercy—for law, for women, for human foible. He had so much potential to evolve into a great soul. But his proclivity toward cruelty reined in any capacity for introspection and mercy. And yet at his death, the entire country loved and mourned him deeply. So it's complex, and it's haunting. ■

UP AND COMING SPRING/SUMMER 2013

۲

extended by popular demand! through june 15, 2013 OTHELLO: THE REMIX

a hip-hop adaptation of William Shakespeare's *Othello* written, directed and music by GQ and JQ developed with Rick Boynton Upstairs at Chicago Shakespeare

APRIL 30-JUNE 16, 2013 HENRY VIII by William Shakespeare

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

MAY 11-26, 2013 **ROADKILL**

text by Stef Smith conceived and directed by Cora Bissett an immersive, site-specific theatrical event

JUNE 25-29, 2013 Piccolo Teatro di Milano INNER VOICES

by Eduardo De Filippo directed by Toni Servillo in CST's Courtyard Theater

JULY 13-SEPTEMBER 1, 2013 SHREK THE MUSICAL

()

Based on the DreamWorks Animation Motion Picture and the book by William Steig book and lyrics by David Lindsay-Abaire music by Jeanine Tesori directed and choreographed by Rachel Rockwell original Broadway production directed by Jason Moore originally produced on Broadway by DreamWorks Theatricals and Neal Street Productions in CST's Courtyard Theater

shakespeare on navypier theater

312.595.5600 www.chicagoshakes.com

JP

 (\bullet)

Subscribe to the best of the Bard and beyond.

Don't miss a moment of **Chicago Shakespeare's** 2013/14 Season.

CYRANO DE BERGERAC

THE **MERRY WIVES OF WINDSOR**

GYPSY

۲

ROAD SHOW

HENRY V

3, 4 and 5-play packages available for as little as ^{\$}40 PER PLAY

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

312.595.5600 • www.chicagoshakes.com

on navy pier **Cheale**n

MAJOR 2013/14 SEASON SUPPORTERS

shakes

American Airlines 🔪

۲

BMO Harris Bank OBDEING ComEd. HYAIT' J.P.Morgan ComMCK MCCORMICK

BARBARA GAINES Artistic Director CRISS HENDERSON Executive Director

RICK BOYNTON, Creative Producer GARY GRIFFIN, Associate Artistic Director

presents

Henry VIII by WILLIAM SHAKESPEARE

directed by BARBARA GAINES

April 30–June 16, 2013

Scenic Design JAMES NOONE

 $(\blacklozenge$

Costume Design MARIANN S. VERHEYEN Lighting Design ANNE MILITELLO

Original Music and Sound Design LINDSAY JONES

MELISSA VEAL

Choreography HARRISON McELDOWNEY Verse Coach KEVIN GUDAHL

Wig and Make-up Design

Casting BOB MASON Production Stage Manager DEBORAH ACKER

PRODUCTION Donna Van Eekeren SPONSOR FOUNDATION

Additional Support provided by the Nicholas and Mary Babson Fun to Support Chicago Actors

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

Welcome. If we can help accommodate you during your visit, please speak with our House Manager. Please note that haze, fog and strobe lights 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 this production.

There will be one 15-minute intermission.

www.chicagoshakes.com 17

b1737_HENR_Program.indd 17

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

American Airlines

IGF

Harris Bank

BOEING ComEd

FOUNDATION MacArthur

YALT[®] J.P.Morgan MacArthur Foundation

BEST PORTION

FOUNDATIO

LEW AND SUSAN MANILOW

BMO

(4

RAYMOND AND JUDY McCASKEY MCCORMICK FOUNDATION Donna Van Eekeren FOUNDATION

Allstate Insurance Company A. N. and Pearl G. Barnett Foundation BlueCross BlueShield of Illinois Allscripts Joyce Chelberg The Chicago Community Trust Exelon

LEAD SPONSORS

Harve A. Ferrill Food for Thought Catering Julius Frankel Foundation KPMG LLP Illinois Tool Works Motorola Mobility Foundation Northern Trust Sheila Penrose and Ernie Mahaffey Polk Bros. Foundation Richard W. Porter and Lydia S. Marti Barbara and Barre Seid Foundation 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 Marilynn 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 Walters, Director of Institutional Advancement, at 312.595.5581 or bwalters@chicagoshakes.com.

()

b1737_HENR_Program.indd 18

4/23/13 5:23 PM

HENRY VIII

Cast

in order of appearance

Duke of Suffolk Duke of Norfolk Duke of Buckingham Cardinal Wolsey Thomas Cromwell, Secretary to Wolsey Brandon King Henry VIII Queen Katherine Surveyor to the Duke of Buckingham Lord Chamberlain Lord Sandys Sir Thomas Lovell Anne Boleyn, later Queen Cardinal Campeius Gardiner Old Lady, friend to Anne Griffith, Attendant to Queen Katherine **Bishop of Lincoln** Patience, Lady-in-Waiting to Queen Katherine Thomas Cranmer, Archbishop of Canterbury Lord Chancellor, Sir Thomas More Jane Seymour, Third wife of King Henry VIII

MIKE NUSSBAUM* DAVID LIVELY* ANDREW LONG* **SCOTT IAECK*** SAMUEL TAYLOR* **JOHN BYRNES GREGORY WOODDELL* ORA JONES* KEVIN GUDAHL*** NATHAN M. HOSNER* ADAM BROWN WILLIAM DICK* **CHRISTINA PUMARIEGA* DAVID DARLOW*** LANCE BAKER* **KATE BUDDEKE* KEVIN GUDAHL*** JOHN BYRNES ALEXA RAY MEYERS[†] **ANDREW LONG* KEVIN GUDAHL*** HILLARY HORVATH[†]

Ensemble

()

LANCE BAKER*, ANU BHATT[†], ADAM BROWN, JOHN BYRNES, DAVID DARLOW*, WILLIAM DICK*, NICHOLAS DRUZBANSKI[†], KEVIN GUDAHL*, HILLARY HORVATH[†], NATHAN M. HOSNER*, ANDREW LONG*, ALEXA RAY MEYERS[†], SAMUEL TAYLOR*, CASSANDRA NELSON[†]

Understudies never substitute for listed players unless an announcement is made at the time of the performance: John Byrnes for Thomas Cromwell, Surveyor, Griffith, Sir Thomas More, Lord Chamberlain; William Dick* for Duke of Suffolk; Kate Fry* for Queen Katherine, Old Lady; Collin Geraghty for Lord Sandys, Brandon, Bishop of Lincoln; Sara J. Griffin for Anne Boleyn, Patience, Jane Seymour; Kevin Gudahl* for Duke of Norfolk, Sir Thomas Lovell; Nathan M. Hosner* for King Henry VIII; Chris Rickett for Gardiner (May 17–19); Samuel Taylor for Gardiner; David Turrentine* for Duke of Buckingham, Thomas Cranmer, Cardinal Wolsey, Cardinal Campeius.

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

[†]Chicago Shakespeare Theater gratefully acknowledges Carin Silkaitis and Sean Kelly along with the faculty and students of North Central College and Roosevelt University for their participation in this production's intern program. HENRY VIII

Playgoer's Guide

THE STORY

Lord Cardinal Thomas Wolsey, now perhaps the richest man in the kingdom, is hated by England's nobility. The low-born Wolsey remains the power behind the throne, and he wields it for his own gain. The Duke of Buckingham attempts to warn the king of Wolsey's trespasses, but the Lord Cardinal strikes first, accusing Buckingham of placing himself as the rightful successor to the throne if Henry produces no heir; Buckingham is charged with high treason.

Queen Katherine is the first of the king's six wives—and widow to Henry's elder brother, who died in his adolescence. Through eight pregnancies, Katherine has given birth to only one child still living, Princess Mary. Henry fears that this marriage to a brother's widow must exist against the will of heaven and, with Wolsey's help, he looks to Rome to annul his twenty-year marriage. With his eye on the papacy for himself, Wolsey handpicks England's future queen from France's Catholic royal family, but Henry's eye strays elsewhere—to the beauty of the English, and decidedly Protestant, Anne Boleyn, whom he first meets at Wolsey's palace.

It appears that Wolsey's power is limitless, until evidence of his unbounded ambition and double-dealings land back in Henry's hands. The dissolution of a marriage—and a revolution within the Church—follow, along with a new bride and the birth of a princess named Elizabeth. Here, before an audience that knows well the story's "real" ending, *Henry VIII: All Is True* draws to a close, revealing the nuances of history and myth—and the refusal of our experiences, memories and imaginative powers to be neatly categorized for long.

A PLAY TURNS 400

In 1613 with "All Is True" (titled "The Famous History of the Life of King Henry the Eight" ten years later when the play is first published in the First Folio), Shakespeare returns to the subject of England's history—a form that that he had re-imagined and virtually invented early in his career but had abandoned fourteen years earlier after writing *Henry V*. And while Shakespeare's name alone appears in the First Folio edition, scholars are certain that this late play was a collaboration with the younger John Fletcher, who would succeed Shakespeare as the principal playwright for the King's Men. Theater is always a collaborative art, but in early modern England, it is understood by scholars that perhaps as many as two-thirds of the plays being created in this prolific period were written by multiple authors. It was the last play to be staged in the original Globe—burnt to the ground on June 29, 1613, by a five-word stage direction in Act 1: "Drum and trumpet, chambers discharg'd."

20 Spring 2013 | Henry VIII

PLAYGOER'S GUIDE

1485	Henry Tudor defeats King Richard III at Bosworth Field, ending the Wars of the Roses.
	Crowned Henry VII
1501	Henry's eldest son, Prince Arthur (age 15), is married to Katherine of Aragon (age 15)
	Arthur, Prince of Wales, dies
1509	Henry VII dies; Henry, Prince of Wales (age 18) succeeds his father as King Henry VIII
1509	Pope's special dispensation allows Henry VIII to marry his brother's widow, Katherine of Aragon
1516	Eldest child of Henry VIII born, the future Queen Mary
1517	Riots in London; 60 rioters hanged by Cardinal Wolsey's orders
1521	Duke of Buckingham executed for treason
1523	Sir Thomas More elected Speaker of the House of Commons
1528	Henry VIII explains to nobles and citizens of London his motives for seeking divorce from Katherine
1529	Cardinal Wolsey falls from power; Sir Thomas More made Lord Chancellor
1530	Wolsey dies after being arrested as traitor
1531	Henry VIII recognized as Supreme Head of the Church of England
1533	Henry VIII secretly marries Anne Boleyn
	Thomas Cranmer, now Archbishop of Canterbury, annuls Henry's marriage to Katherine
	Henry VIII excommunicated by Pope
	Future Queen Elizabeth I, daughter of Henry VIII and Anne Boleyn, born
1535	Katherine of Aragon dies
	Queen Anne Boleyn sent to Tower of London and executed
	Thomas More is beheaded
	Henry VIII marries his third wife, Jane Seymour
1537	Queen Jane Seymour dies after birth of Prince Edward (later Edward VI)
1540	Henry VIII marries fourth wife, Anne of Cleves; marriage annulled
	Henry marries his fifth wife, Catherine Howard
	Thomas Cromwell executed
1541	Queen Catherine sent to the Tower; her alleged lovers are executed
1542	Queen Catherine executed
1543	- Henry VIII marries sixth wife, Catherine Parr, who survives him
1547	Henry VIII dies; succeeded by son with Jane Seymour, Edward VI (age 9)
1553	Edward VI dies (age 17)
	Mary I, daughter of Henry VIII and Katherine of Aragon, crowned Queen
1554	Princess Elizabeth sent to the Tower
1558	Queen Mary dies; succeeded by Elizabeth I

۲

()

()

HENRY VIII

Profiles

LANCE BAKER

(Gardiner) returns to Chicago Shakespeare Theater, where he appeared in Amadeus. Other Chicago credits include: The Agony and the Ecstasy of Steve lobs (16th Street Theatre); Doubt, Speed-the-Plow (American Theater Company); Ten Chimneys, Mauritius (Northlight Theatre); Invisible Man, Travesties, The Importance of Being Earnest, Who's Afraid of Virginia Woolf (Court Theatre); Becky Shaw, Hunger and Thirst, The Grey Zone (A Red Orchid Theatre); Spin, Thom Pain (based on nothing) (leff Award-Solo Performance), Santaland Diaries (Theater Wit); A Steady Rain (Royal George Theatre); 1 Sailed with Magellan, ... A Young Lady from Rwanda (Victory Gardens Theater); Dollhouse, Lobby Hero (Goodman Theatre); No Place Like Home (Steppenwolf Theatre Company); Nocturne (Naked Eye Theatre); Up Against It (Lookingglass Theatre Company); This Is Our Youth (After Dark Award—Best Actor). Dealer's Choice and Betty's Summer Vacation (Roadworks). Regional credits include: The Fox on the Fairway, Sleuth (Theatre at the Center); The Real Funny Girl (Asolo Repertory Theatre, Maltz Jupiter Theatre); Around the World in 80 Days (Kansas City Repertory Theatre); and Ecstasy (Odyssey Theatre).

ADAM BROWN

(Lord Sandys) returns to Chicago Shakespeare Theater, where he appeared in Julius Caesar. Other Chicago credits include Long Way Go Down (Jackalope Theatre Company) and Big Shoulders Festival (American Theater Company). Regional credits include: A Christmas Carol (Actors Theatre of Louisville); The Tempest (Old Globe); and Shakespeare in the Brave New World (NYU Skirball Center). Mr. Brown is a graduate of the BFA program at The Theatre School at DePaul University, The School at Steppenwolf, British American Drama Academy (Oxford, U.K.), Walden Theatre and the Youth Performing Arts School (Louisville, Kentucky). He is an associate artistic director of Wulfden Theatre Company.

KATE BUDDEKE

(Old Lady) returns to Chicago Shakespeare Theater, where her credits include Macbeth and As You Like It. She most recently appeared as Margie in Good People (Alliance Theatre). Her many Chicago credits include: The North Plan, The New Electric Ballroom, Rantoul and Die, Superior Donuts and Bug. Broadway credits include: Superior Donuts, A Streetcar Named Desire, Gypsy, Death of a Salesman and Carousel. Off Broadway credits include: 3C,

()

The Paris Commune, Bug and Mill Fire. Television and film credits include: The Inevitable Defeat of Mister and Pete, The Sopranos, The Flight of the Conchords and Law & Order: Criminal Intent. She is a member of American Blues Theater, and has received four Jeff Awards. She has sung the national anthem, solo, twice, at Wrigley Field.

JOHN BYRNES

(Brandon/Bishop of Lincoln) returns to Chicago Shakespeare Theater, where he appeared in Timon of Athens. Other Chicago credits include: Sweet Bird of Youth (Goodman Theatre); Assisted Living (Profiles Theatre); Season's Greetings (Northlight Theatre); Waiting for Lefty (American Blues Theater); This (Theater Wit); Port (Griffin Theatre); Thieves Like Us (House Theatre of Chicago); All My Sons (Time-Line Theatre Company); and The Overwhelming (Next Theatre Company). Mr. Byrnes is a member of The Hypocrites, where his favorite credits include: Our Town, The Hairy Ape, 4.48 Psychosis and Cat on a Hot Tin Roof. Regional credits include work with: Montana Shakespeare in the Parks, Huntington Theatre Company, Vineyard Playhouse, New Repertory Theatre and Boston Playwrights' Theatre. Mr. Byrnes holds a BFA in theatre from Boston University.

DAVID DARLOW

(Cardinal Campeius) returns to Chicago Shakespeare Theater, where he appeared in Julius Caesar, Othello, Timon of Athens and As You Like It. Other Chicago credits include: The Best Man, Power, Humble Boy, Hidden Laughter, No Man's Land, Hapgood, Road to Mecca, Man and Superman, Money, The Importance of Being Earnest, Major Barbara (After Dark Award, Remy Bumppo Theatre Company); Camino Real, A Life in the Theatre, As You Like It, A Midsummer Night's Dream, Passion, The Misanthrope (Goodman Theatre); The Real Thing, Betrayal (Northlight Theatre); Cyrano, Three Hotels, The Heiress (Apple Tree Theatre); Endgame (Jeff Award, American Theater Company); and with Patti LuPone and Audra McDonald in Passion (Ravinia Festival). Film credits include: No God, No Master, Let's Go to Prison, The Weatherman, Road to Perdition, The Fugitive, Hoodlum, High Fidelity and Ride with the Devil. His television credits include: Barney Miller, Barnaby Jones, Early Edition, Prison Break, and several movies of the week.

WILLIAM DICK

(Sir Thomas Lovell) returns to Chicago Shakespeare Theater, where his credits include: Timon of Athens, The Madness of George III, The Taming of the Shrew, Macbeth, 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 (Time-Line 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.

KEVIN GUDAHL

(Surveyor/Griffith/Sir Thomas More) returns to Chicago Shakespeare Theater, where his credits include: The School for Lies, the title roles in Macbeth, Antony and Cleopatra and Troilus and Cressida; William Shakespeare in Elizabeth Rex, Brutus in Julius Caesar, Fredrick in A *Little Night Music, Hal in Henry* IV Parts 1 and 2, and Kayama in Pacific Overtures. Recent credits include Proof (Court Theatre) and A Kiss for Two (Black Hills Playhouse). Other Chicago credits include work with: Goodman Theatre, Writers' Theatre, Marriott Theatre, Northlight Theatre, Remy Bumppo Theatre Company, Drury Lane Theatre Oakbrook and Victory Gardens Theater. International credits include: five seasons with Stratford Shakespeare Festival (Canada); The Canadian Stage (Toronto); Donmar Warehouse (London); and Royal Shakespeare Company (CST tour). Television credits include: *Boss* (Starz); *The Chicago Code*(FOX); and *Early Edition* (CBS). Film credits include: *While You Were Sleeping, Home Alone III* and *The Poker House.*

NATHAN M. HOSNER (Lord Chamberlain) returns to Chicago Shakespeare Theater, where his credits include: The Madness of George III and As You Like It. Other Chicago credits include: Hesperia (Writers' Theatre); A Christmas Carol (Goodman Theatre); Henry Higgins in My Fair Lady (Paramount Theatre); and the title role in Macbeth (First Folio Theatre). Regional credits include: Troilus and Cressida, Richard III, Royal Family (American Players Theatre); The Game's Afoot or Holmes for the Holidays (New Theatre); Othello, The Three Musketeers, The Comedy of Errors, All's Well That Ends Well, the title role in Hamlet (Alabama Shakespeare Festival); Dracula, The Comedy of Errors (Arkansas Shakespeare Theatre); Wit, The Seagull, Mrs. Warren's Profession, The Comedy of Errors, Moonlight and Magnolias (Boars Head Theater); King Lear, As You Like It (Illinois Shakespeare Festival); The Importance of Being Earnest, The Tempest, A Midsummer Night's Dream, Tartuffe (Door Shakespeare); and Lombardi/The Only Thing (Madison Repertory New Play Festival). Mr. Hosner is a graduate of the Royal Academy of Dramatic Art, London.

PROFILES

SCOTT JAECK

(Cardinal Wolsey) returns to Chicago Shakespeare Theater, where his credits include: Twelfth Night, Troilus and Cressida, Henry IV Parts 1 and 2 (CST and Royal Shakespeare Company), Much Ado About Nothing, The Merchant of Venice, The Merry Wives of Windsor, Julius Caesar, Love's Labor's Lost and Richard II. Other Chicago credits include Three Sisters, Time Stands Still, Penelope (Steppenwolf Theatre); Stage Kiss, Mary, The Seagull, Dinner with Friends (Goodman Theatre); Inherit the Wind, Red Herring, How I Learned to Drive (Northlight Theatre); Someone Who'll Watch Over Me (Victory Gardens Theater); Benefactors and Our Town (Writers' Theatre). Broadway credits include August: Osage County and The Night of the Iguana. Regional credits include: Tamburlaine, Edward II (Shakespeare Theatre Company); Inherit the Wind (Cleveland Playhouse); How I Learned to Drive (Alliance Theatre); Dinner with Friends (Indiana Repertory Theatre); and Romeo and Juliet (Milwaukee Repertory Theater). Film credits include The Lucky Ones and Washington Square. Television credits include: Person of Interest, Elementary, Boardwalk Empire, Prison Break, E.R., NYPD Blue, Seinfeld and Star Trek: Voyager and Next Generation.

ORA JONES (*Queen Katherine*) returns to Chicago Shakespeare Theater, where her credits include:

Sunday in the Park with George, Queen Charlotte in The Madness of George III, Nurse in Romeo and Juliet, Maria in Twelfth Night, Lucienne in A Flea in Her Ear (After Dark Award); and Mistress Ford in The Merry Wives of Windsor. She is a member of the Steppenwolf Theatre Company Ensemble, where her credits include: Three Sisters, Middletown, The Brother/Sister Plays, The Violet Hour, Carter's Way, Morningstar, The Unmentionables and The Crucible. Other Chicago credits include: My Kind of Town (TimeLine Theatre Company); Mrs. Rittenhouse in Animal Crackers, Elizabeth I in The Beard of Avon (Goodman Theatre); Gwen in Execution of Justice (About Face Theatre); and Stage Manager for Our Town (After Dark Award, Writers' Theatre). Film and television credits include: Were the World Mine, Stranger than Fiction, The Weatherman, Save the Last Dance, the ABC pilot Powers and Matadors for FX.

DAVID LIVELY

(Duke of Norfolk) returns to Chicago Shakespeare Theater, where his credits include: Julius Caesar, Beauty and the Beast, Timon of Athens, The Madness of George III, Romeo and Juliet (2005, 2010) Macbeth, Amadeus, Henry IV in Henry IV Parts 1 and 2 (at CST and at the Royal Shakespeare Company, Stratford-upon-Avon), Much Ado About Nothing, King John, A Midsummer Night's Dream, among others. Other Chicago credits include: White Christmas, The Drowsy Chaperone, My Fair Lady, Beauty and the Beast, 1776 (Marriott Theatre); Sherlock's Last Case, 1776, Camelot, Anything Goes, My Fair Lady, The Foreigner (Drury Lane Theatre);

and Hay Fever (Court Theatre). Regional credits include: national tour of Twelve Angry Men (Roundabout Theatre Company); and productions with Asolo Repertory Theatre, Milwaukee Repertory Theater, Indiana Repertory Theatre, Virginia Stage Company, Geva Theatre, New Stage Theatre and The Kennedy Center. Television credits include: The Chicago Code, Prison Break (FOX); What About Joan, Cupid (ABC); and George Washington (CBS). Film credits include The Opera Lover and Contagion.

ANDREW LONG

(Duke of Buckingham/Thomas Cranmer) makes his Chicago Shakespeare Theater debut. Other theater credits include: The Bridge Project Richard III directed by Sam Mendes (Old Vic. BAM, international tour): title roles in Coriolanus and Antony and Cleopatra, among other numerous roles (Shakespeare Theatre Company); M Butterfly, Gross Indecency (Guthrie Theater); Educating Rita (Huntington Theatre); My Fair Lady, I Am My Own Wife (Signature Theatre); Amadeus, Copenhagen, title role in Pirandello's Enrico IV, Metamorphoses (Repertory Theatre of St. Louis); title role in Richard III (Denver Center Theatre); Frozen (Studio Theatre); Good People, Agamemnon and His Daughters (Arena Stage); Oliver, Democracy (Olney Theatre); Romeo and Juliet (Folger Theatre); Cobb (Chautauqua Theater Company); and productions with Cincinnati Playhouse, Delaware Theater Company, O'Neill Center, Shakespeare Theatre of New Jersey, Alabama, Oregon and Illinois Shakespeare Festivals, and Pioneer Theatre. Film credits include Blue Jasmine. Mr. Long

Spring 2013 | Henry VIII

received the 2007 Will Shakespeare Award and was a 2010 Lunt Fontanne fellow. He received his MFA from Alabama Shakespeare Festival/University of Alabama.

MIKE NUSSBAUM (Duke of Suffolk) returns to Chicago Shakespeare Theater, where his credits include: Follies, Shylock in The Merchant of Venice, Gremio in The Taming of the Shrew, Polonius in Hamlet, Justice Shallow in Henry IV Parts 1 and 2 (CST and on tour to the Royal Shakespeare Company, Stratford-upon-Avon) and Doctor Tambouri in Passion. His decades of Chicago credits include: Ben in Broadway Bound (Drury Lane Theatre); Shelley Levine in the revival of Glengarry Glen Ross, Roberto in Death and the Maiden, Fletcher in El Salvador (Steppenwolf Theatre Company); and Sigmund Freud in Freud's Last Session (Mercury Theater). New York and international credits include: Peter Brook's production of The Cherry Orchard (on tour to New York, Moscow, St. Petersburg, Tblisi and Tokyo); and original productions of the David Mamet plays American Buffalo as Teach and Glengarry Glen Ross as Aaranow (Chicago and Broadway). Regional credits include Solomon Galkin in the premiere of Deb Margolin's Imagining Madoff (Theater J). He was honored last summer by the Sarah Siddons Society.

CHRISTINA PUMARIEGA (Anne Boleyn) makes her Chicago Shakespeare Theater debut. Broadway credits include Seminar by Theresa Rebeck, directed by Sam Gold. Off Broadway credits include: Volpone opposite Stephen Spinella, The Witch of Edmonton (Red Bull Theater); Uncle Vanya (u/s, Soho Rep); Catch-22 (Lucille Lortel Theatre); and All Eyes and Ears (INTAR). Off off Broadway credits include Alice-GraceAnon (New Georges) and Enfrascada by Tanya Saracho (Clubbed Thumb), among others. Regional credits include productions with: Shakespeare Theatre Company, Huntington Theatre Company, Hartford Stage, Merrimack Repertory Theatre and Actor's Theatre of Louisville. Film credits include Notes on Being Young and The Funeral. Ms. Pumariega has received the Connecticut Critics Circle Award, the McNamara Family Creative Arts Grant and was an Old Vic/Public Theatre TS Eliot Exchange Fellow. She holds her MFA from NYU's Graduate Acting Program.

SAMUEL TAYLOR (Thomas Cromwell) returns to Chicago Shakespeare Theater, where he appeared in Julius Caesar, The School for Lies, Timon of Athens and The Feast: an intimate Tempest. Other Chicago credits include: Lookingglass Alice, Peter Pan (Lookingglass Theatre Company); Hot L Baltimore (Steppenwolf Theatre Company); Hunch-

(�)

PROFILES

back (Redmoon); and Macbeth (Greasy Joan & Co). Off Broadway credits include Henry V and The Spy. Regional credits include: The Boys Next Door (Syracuse Stage) Romeo and Juliet, As You Like It and Proclivities (Guthrie Theater). Television credits include Boardwalk Empire (HBO) and The Mob Doctor (FOX). Mr. Taylor holds a BFA from the University of Minnesota/Guthrie Theater Actor Training Program. He is co-founder and stakeholder in the Back Room Shakespeare Project.

GREGORY WOODDELL (King Henry VIII) makes his Chicago Shakespeare Theater debut. Broadway credits include The Lyons and Cymbeline. Off Broadway credits include: The Lyons (world premiere by Nicky Silver, Vineyard Theatre); Girl Crazy (Encores!, Director: Jerry Zaks); Volpone (Red Bull Theater); and Splitting Infinity (Clurman Theatre). Regional credits include: Some Men (world premiere by Terrence McNally, Philadelphia Theatre Company); School of Night (American premiere, Mark Taper Forum); Miracle at Naples (world premiere, Huntington Theatre Company); Dissonance (Bay Street Theatre); An Ideal Husband, The Merchant of Venice, Cyrano, A Midsummer Night's Dream, Lady Windermere's Fan, Othello, The Two Gentlemen of Verona, Twelfth Night, The Country Wife, Don Carlos, Richard II, The Comedy of Errors (Shakespeare Theatre Company); Gross Indecency (Alley Theatre); Much Ado About Nothing, Richard III (Shakespeare Festival of St. Louis); Much Ado About Nothing and A Midsummer Night's Dream

www.chicagoshakes.com 25

PROFILES

(Shakespeare On The Sound). Television credits include: 30 Rock, The Good Wife, Third Watch, Guiding Light (recurring) and One Life to Live (recurring). Mr. Wooddell is a graduate of The Juilliard School.

BARBARA GAINES (Director/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 loseph lefferson 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 received an Honorary Doctorate of Humane Letters from Dominican University and an Honorary Doctorate of Fine Arts from Lake Forest College. She serves on the Shakespearean Council of Shakespeare's Globe Theatre in London and is a Life Trustee of Northwestern University. She made her Lyric Opera debut directing Giuseppe Verdi's Macbeth.

JAMES NOONE

(Scenic Designer) returns to Chicago Shakespeare Theater, where his credits include: The Merry Wives of Windsor, Julius Caesar, Richard II, Antony

and Cleopatra, Henry IV Parts 1 and 2 and Hamlet. Broadway credits include: Jekyll and Hyde, A Class Act, A Bronx Tale, and multiple productions with Tony Randall's National Actors Theatre, among others. Off Broadway credits include: Frankie and Johnny in the Claire de Lune (Manhattan Theatre Club); Three Tall Women (Vineyard Theatre); Full Gallop (Westside Theatre); Fully Committed (Cherry Lane Theatre); Cowgirls (Minetta Lane Theatre); Breaking Legs (Promenade Theatre); Boys in the Band (revival, Lucille Lortel Theatre); and Ruthless! The Musical (Players Theatre), as well as productions with Playwrights Horizons, Lincoln Center and Roundabout Theatre Company, among others. Mr. Noone has designed numerous national tours, regional theater productions and operas throughout the US. Awards include: Drama Desk Awards, American Theatre Wing Design Award, two Helen Hayes Awards and an LA Stage Alliance Ovation Award. He is the head of the scenic design department at Boston University.

MARIANN S. VERHEYEN

(Costume Designer) returns to Chicago Shakespeare Theater, where her credits include: Elizabeth Rex, The Three Musketeers, The Merry Wives of Windsor (Jeff Award nomination), The Merchant of Venice, King John, Julius Caesar and As You Like It (Jeff Award). Broadway and off Broadway credits include: Peter Pan, Everybody's Ruby (Audelco Award nomination) and Blood Relations (Villager Downtown Theater Award), as well as productions with Second Stage Theatre, The Juilliard School, Public Theater and The York Theatre Company. Regional credits include productions with: Ford's Theatre, Alliance Theatre, Huntington Theatre Company, Pittsburgh Public Theater, Cincinnati Playhouse in the Park, Missouri Repertory Theatre, Boston Ballet and the Alabama, Colorado and Oregon Shakespeare Theatres. Ms. Verheyen has ten years of commercial styling in New York City, and has designed for Disney Cruise Lines, Disney World Animal Kingdom and Sea World San Antonio. Awards: two Boston IRNEs, the SUZI of Atlanta and Distinguished Achievement Awards from the high school and college she attended. She is head of the costume design program at Boston University's College of Fine Arts, School of Theatre.

ANNE MILITELLO

(Lighting Designer) returns to Chicago Shakespeare Theater, where her credits include Hamlet (Jeff Award), Timon of Athens (Jeff Award), The Merry Wives of Windsor and The Two Gentlemen of Verona. A recipient of the Obie Award for Sustained Excellence, Ms. Militello has designed numerous Broadway and off Broadway plays, international operas, concert tours, and is the Principal of the architectural lighting firm Vortex Lighting, based in Los Angeles. Recent productions include: The Flying Dutchman (Opéra de Montréal); The Rape of Lucretia (LA Opera); and Eurydice (South Coast Repertory). Ms. Militello recently unveiled a fifteen-story-tall moving light art sculpture entitled "Light Cycles" at the World Financial Center in New York. She has designed productions and concert tours for Sam Shepard, David Lynch, Tom Waits, Leonard Cohen and k.d. lang, among others. A former Walt Disney Imagineer, she is the Head of Lighting Programs at California Institute of the Arts and served as the lighting consultant for Chicago Shakespeare Theater's marquee.

LINDSAY JONES

(Original Music and Sound De*signer*) has created music for and designed over twenty productions at Chicago Shakespeare Theater, including: Julius Caesar, The School for Lies, Timon of Athens, Elizabeth Rex, Cymbeline and Henry IV Parts 1 and 2. Other Chicago credits include productions with: Goodman Theatre, Steppenwolf Theatre Company, Northlight Theatre and Lookingglass Theatre Company. Regional credits include productions with: Guthrie Theater, South Coast Repertory, Mc-Carter Theatre, Arena Stage, The Old Globe and Hartford Stage. Off Broadway credits include: Wild With Happy, The Brother/Sister Plays, Top Secret, Rx, 1001 and Beautiful Thing. International credits include productions with the Royal Shakespeare Company (UK) and Stratford Festival (Canada), as well as shows in Austria, Zimbabwe, Scotland and South Africa. He is the recipient of six loseph lefferson Awards, two Ovation Awards, two Drama Desk Award nominations and the Michael Maggio Emerging Designer Award. Recent film and television scoring credits include The Brass Teapot for Magnolia Pictures and A Note of Triumph (2006 Academy Award for Best Documentary, Short Subject) for HBO Films.

MELISSA VEAL

(Wig and Make-up Designer) has designed wigs and make-up for over sixty-five productions at Chicago Shakespeare Theater, including: Julius Caesar, The School for Lies, Sunday in the Park with George, Othello: The Remix (CST, London, Germany, Edinburgh), Timon of Athens, Elizabeth Rex (Jeff Award nomination), Follies, The Madness of George III (Jeff Award), As You Like It, Twelfth Night, Macbeth, Amadeus, Funk It Up About Nothin', Othello, Passion, Troilus and Cressida, Henry IV Parts

1 and 2 (at CST and the Royal Shakespeare Company), 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.

HARRISON MCELDOWNEY

(Choreographer) returns to Chicago Shakespeare Theater, where his credits include: Julius Caesar, Sunday in the Park with George, The Merry Wives of Windsor, The Merchant of Venice, Short Shakespeare! Romeo and Juliet, Antony and Cleopatra, All's Well That Ends Well and The Tempest. Mr. McEldowney made his Chicago Lyric Opera debut with Barbara Gaines' critically acclaimed Macbeth. Mr. McEldowney's numerous credits include television, Broadway, off Broadway, West End, Carnegie Hall and the Barcelona Olympics Closing Ceremonies. Film credits include: Sam Mendes' Road to Perdition and Mark Medoff's Children on Their Birthdays. He starred in Ruth Page's Billy Sunday for stage and the televised documentary (Emmy nomination), and his choreography is featured in Dance for Life: The Documentary. He is the inaugural recipient of the Prince Prize and received the Ruth Page, After Dark, and Choo-San Goh Awards for Choreography. Most recently, he contributed choreography to Marriott Theatre's Andrew Lloyd Weber review Now and Forever. Mr. McEldowney is a creative director for Wilson Dow Group and Under the Radar.

PROFILES

DEBORAH ACKER

(Production Stage Manager) has stage managed the past twenty-three 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.

CALYN P. SWAIN

(Assistant Stage Manager) returns to Chicago Shakespeare Theater, where her stage management credits include: production stage manager for Short Shakespeare! The Comedy of Errors and Short Shakespeare! A Midsummer Night's Dream; assistant stage manager for The School for Lies, Timon of Athens, Elizabeth Rex, As You Like It, Aladdin and Amadeus and stage manager for Romeo y Julieta. Other Chicago credits include: August: Osage County, The Pillowman, Harriet Jacobs (Steppenwolf Theatre Company); Cymbeline, The Merchant of Venice, Hamlet (Notre Dame Shakespeare Festival); and numerous productions including M. Proust and Eleven Rooms of Proust with About Face Theatre. Additional stage management credits include productions with: Lookingglass Theatre Company, Grand Rapids Ballet and Anchorage Opera. She holds a BFA from Cincinnati Conservatory of Music (CCM).

PROFILES

BOB MASON

(Artistic Associate/Casting Director) is in his thirteenth 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 Music Theatre Project. Prior to casting, Mr. Mason enjoyed a fifteen-year career as a leff 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), Othello: The Remix (CST, London, Germany, Edinburgh), 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 lane 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.

CRISS HENDERSON

(Executive Director) has produced CST's past twenty-three seasons. Under his leadership the Theater has become one of the city's major cultural attractions. Honors include the Tony Award for Outstanding Regional Theater 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 Theaters, 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 1913

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 Choreographer is a member of the STAGE DIRECTORS AND CHOREOGRAPHERS SOCIETY, a national theatrical labor union. The scenic, costume, lighting and sound designers of this production are represented by United Scenic Artists, Local USA-829 of the IATSE.

on parking in Navy Pier Garages

PRODUCTION SPONSOR

۲

(�)

CHICAGO SHAKESPEARE THEATER

Staff

BARBARA GAINES Artistic Director

RICK BOYNTON Creative Producer

STAFF LEADERSHIP

MARILYN J. HALPERIN Director of Education and Communications BOB MASON

Artistic Associate/ Casting Director

LINDA ORELLANA Director of Finance

CHRIS PLEVIN Director of Production

ALIDA SZABO Director of Audience Development

BROOKE FLANAGAN WALTERS Director of Institutional Advancement

ARTISTIC

MARISSA SCHWARTZ Producing Associate KEIRA FROMM

Casting Associate KATY WALSH Henry VIII Assistant Director

RANDI WALLACE Casting Intern

EDUCATION

JASON HARRINGTON Education Outreach Manager

MOLLY TOPPER Learning Programs Manager

LYDIA DREYER Education Intern CRISS HENDERSON Executive Director

GARY GRIFFIN Associate Artistic Director

ADMINISTRATION

DANIEL J. HESS Company Manager JEANNE DeVORE Technology Manager

ANDREA CRAIN Database Administrator BRETT ELLIOTT

MELISSA FAGAN KENDALL KARG Arts Leadership Fellows

ALANA RYBAK Assistant Director of Finance

DAN GRYCZA KATHRYN PAYNE Accounting Associates

ALYSSE HUNTER Accounting Assistant

JILL FENSTERMAKER Executive Assistant

KENNETH KEACHER Administrative Assistant

ADVANCEMENT MARGARET REEDER Associate Director of Advancement

MELISSA COLLINS Senior Advancement Officer, Major Gifts

HILARY ODOM Senior Advancement Officer, Institutional Relations

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

KAY HARLOW HANNAH KENNEDY Advancement Interns MARKETING JULIE STANTON Senior Marketing Manager

ANNA MARIE WILHARM Public Relations Assistant

SEAN BRENNAN KIARA KINCHELOE Marketing Assistants

TONY ADAMS

Digital Assets Assistant ALLISON M. LEAKE

Graphic Designer/ Production Artist

CHELSEA MITCHELL MAUREEN RAY

Marketing Interns

CALL CENTER ALEX HIGGIN-HOUSER JERICA HUCKE Call Center Supervisors

RACHEL HOLLAND KEVIN McDONALD CARA POLCZYNSKI KRISTI STARNES Call Center Representatives

NICHOLAS KERN Group Sales Coordinator

DAVE TOROPOV Administrative Coordinator

OPERATIONS/

FACILITIES SUSAN KNILL

Theater/Facility Manager

DANIEL LOPEZ Facilities Assistant

ELLIOTT LACEY Custodial Supervisor

MARIBEL CUEVAS ISRAEL ESTRADA CARLTON LEVY NICOLAS RIVERA Custodial Assistants TICKETING, GUEST SERVICES AND EVENTS JEFFREY CASS Manager of Ticketing and Guest Services

MAKEDA COHRAN Events Manager

MARVIN CHAMBERS JUSTIN POTTER Box Office Supervisors

WILL CAVEDO LAURA MIKULSKI Front of House Supervisors

JENNA LITHERLAND Concessions Supervisor

BETSY BEAMS SHELLY GODEFRIN CHARLES O'MALLEY MAURA PERSON Lead Guest Services Associates

JONATHAN BONE PHIL BRANKIN EVAN CARTWRIGHT GINA FERRARO MATTHEW HULTGREN KATIE NIXON JUSTIN O'BYRNE SARAH SCHULTZ ELIZABETH SUNDERHAUS CAROLINE THRASHER ALAN WEUSTHOFF Guest Services Associates

CHRIS SIMEK SHARON AND TOM McLEAN Saints' Volunteer Usher Coordinators

PRODUCTION

ERICA L. SANDVIG Assistant Director of Production

MERYN DALY Production Office Manager

EMMALINE KEDDY-HECTOR Production Management Apprentice

STAFF

STAGE MANAGEMENT DEBORAH ACKER, AEA Production Stage Manager/ Associate Producer CALYN P. SWAIN, AEA Assistant Stage Manager

SCENERY

EDWARD LEAHY Technical Director

ROBERT L. WILSON Assistant Technical Director

ADRIENNE CARLILE Assistant Scenic Designer

BRUCE COOPER Stage Crew Supervisor

KATIE McBEE Stage Crew Apprentice BRADLEY BURI

Stage Crew JACK BIRDWELL DAN MATTHEWS CALEB MCANDREW BILL PATON 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

CAROLYN CRISTOFANI BETH UBER Drapers

ROBERT KUHN RUTHANNE SWANSON First Hands CASSIE GORNIEWICZ SHANA HALL

ELIZABETH HUNSTAD SARAH MAPLE YONIT OLSHAN MIEKA VAN DER PLOEG AMY PRINDLE CAMILA ROSAS JUNE KOU SAITO ANNE SORENSON JESSICA TRIER Sütchers MELISSA BOCHAT Crafts Supervisor MEREDITH MILLER DANA NESTRICK Crafts Artisans

JESSICA DOAN Costume Apprentice JESS KENYON MATTHEW POWELL

Wardrobe Dressers

ELECTRICS KRISTOF LEOPOLD Lighting Supervisor

BRIAN HOEHNE Assistant Lighting Designer JOAN E. CLAUSSEN

House Electrician

ERIK BARRY DENNIS GRIMES ANDREW IVERSON NICK KOGUT NICOLE MALMQUIST TRISTAN MEREDITH KAE NOSBISCH KIM SCHECTER ELIZABETH G. SMITH CHRISTOPHER WILHAM Electricians SOUND JAMES SAVAGE Sound Master ANTHONY MATTANA Assistant Sound Designer CRISTY TROIA CST Sound Engineer PAUL PERRY Henry VIII Sound Engineer

WIGS AND MAKE-UP MELISSA VEAL Head of Wigs and Make-up

WHITNEY MUELLER Wig and Make-up Apprentice

KATIE CORDTS SAMANTHA UMSTEAD Wig Knotters

KATIE CORDTS Wig Attendant

PROPERTIES CHELSEA MEYERS Properties Master

CASSANDRA WESTOVER Assistant Properties Master

DAN NURCZYK Properties Stage Crew

AMANDA HERRMANN SARAH ROSS Properties Artisans

NATHAN SERVISS RUSSELL SCOTT Properties Carpenters

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/ PANJAPORN (PAM) SUPANWANID-HENRICH, 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. PETER KANELOS, Ph.D. IRA MURFIN, MFA Guest Lecturers

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

HMS MEDIA, INC. Video Production

CATHY TAYLOR Public Relations Consultant

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

www.chicagoshakes.com 31

SCHOLAR'S NOTES

True Enough

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

HENRY VIII

BY WILLIAM SHAKESPEARE

- DIRECTED BY BARBARA GAINES
- COURTYARD THEATER
- APRIL 30–JUNE 16, 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.

A pparently we can't get enough of this story.

On any given night of *Henry VIII*'s run, CST will be filled with spectators who remember—in waves probably docketed by generation—other spectacles on the same subject, other tellings of the same tale: films ranging from black-and-white classic (*The Private Life of Henry VIII*) to Oscar-worthy middlebrow (*A Man for All Seasons*), to simmering potboiler (*Anne of a Thousand Days*); TV series toggling from PBS-earnest (*The Six Wives of Henry VIII*) to Showtime-hot (*The Tudors*). And novels compassing roughly the same spectrum of tastes: Phillipa Gregory's mass-market Boleyn series; Hilary Mantel's Booker-anointed trilogy: *Wolf Hall, Bring Up the Bodies*, and still to come, *The Mirror and the Light*.

For centuries, audiences have loved Shakespeare's version too. Until about a hundred years ago, *Henry VIII* held the stage, with *Hamlet, Lear*, and a handful of others, as one of Shakespeare's greatest hits. Actors clamored to perform in it, playgoers to witness it once again.

Why?

The question that pulls us toward Henry's story is much the same that propels us through the greatest gangster films: what to do with the man who wants everything, and takes a positive pleasure in destroying lives and upending his world to get it? Like many a hypnotic gangster, Henry proffers us a twofold answer: be him, then flee him. Live vicariously through his voraciousness (we all, after all, want everything too), then cut away to distance and disapproval when the consequences of appetite become too dark to endorse.

But Shakespeare, working alongside his much younger but already eminent collaborator John Fletcher,

()

characteristically complicates things. From the start, he makes Henry something of a muddle: intermittently appetitive and assertive (as always), but also whiney, dependent, even dupable. And he places Henry between characters far more formidable, and formidably pitted against each other—Cardinal Wolsey (his ecclesiastical Grand Vizier) and his first wife Katherine—whose ruins he engineers, but whose tragic trajectories generate such heat and light as to outshine, for much of the play, the King's own appetites and aspirations. "These are stars indeed—" remarks one of the play's innumerable onlookers. "And sometimes falling ones," replies another. Wolsey and Katherine fall dazzlingly.

Shakespeare, writing late in his career (there was only one more play to go, followed by three years' silence and an early death), is deeply interested in endings. In fact the play starts with one: a quick kangaroo-court condemnation and execution that will trigger a chain reaction, as we watch the takers-down get taken down in turn by new connivers who will themselves be felled still later on.

The pattern is compelling in itself, but Shakespeare and Fletcher embed it in something far more sumptuous—a show calculated in every way to be a crowd-pleaser, stuffed with stimuli aimed at every region of the brain: courtroom drama (three tense trial scenes, each differently wound and sprung); sex farce (including a strikingly Hefneresque banquet scene early on); and copious lashings of the kinds of spectacle Renaissance Londoners loved most-parade, procession, pageantry. The play's huge cast and extensive stage directions, by far the most elaborately detailed in anywhere in Shakespeare, make clear that in Henry VIII he and Fletcher were striving for a certain kind of high-budget high-body-count realism. They were offering playgoers, for the cheap price of a ticket (and for as long a run as the show might secure), a scale of spectacle that they might otherwise see only occasionally, on the high street or at court.

(�)

4/23/13 5:23 PM

From the start, the play's realism flirted fascinatingly with reality itself. Its original title was not the plainvanilla *Henry VIII* but the far more provocative *All Is True*; its first audiences ended up experiencing that truth in extraordinary ways. At the second or third performance, a gun, fired exactly as directed in the script, accidentally set the thatched roof of the Globe theater afire, and quickly brought the house down in flames (though with no harm to audience or actors). When *Henry VIII* then moved to the indoor Blackfriars theater nearby, its interaction with reality worked another way. The trial of Queen Katherine, in effect the play's centerpiece, had actually taken place, eighty-four years earlier, in the very hall where Shakespeare's audience now witnessed its reenactment.

But for early audiences, the historical truth that probably hit closest to home was the christening, in the play's last scene, of the infant who would later, after much turmoil, be crowned Queen Elizabeth. At the play's premiere, in 1613, she had been dead for almost exactly ten years, after a prodigious forty-five-year reign. For any audience member older than twenty-one she would have been a vivid presence in living memory, a phenomenal selfperformer in her own right (and in full and fabulous costume), and the architect of the unprecedented English epoch—all that exploration, conquest, wealth, confidence, and drama onstage and off-that the playgoers themselves now inhabited. In the gorgeous, gleaming, uncannily on-point prophecies spoken by the Archbishop of Canterbury over the infant future Queen, the audience would have heard, and perhaps in large measure assented to, a luminous affirmation of the forces that had shaped their own lives. They were witnessing the genesis of their whole proliferant and prolific culture.

They also, thanks to Shakespeare's and Fletcher's ingenuity, saw much more. So do we. Like those early audiences, we know the future that the characters on stage do not: the execution of Elizabeth's mother less

(�)

than three years after her baby's birth; the four wives (and one more spousal decapitation) still to come; the devastating, deadly religious conflicts that will arise out of the machinations we've just witnessed; the vicissitudes of fortune that will nearly destroy Elizabeth before they make her queen. In any prophecy as roseate as the Archbishop's, all cannot be true because truth is only partial; so much must be left out.

Shakespeare and Fletcher structure *All Is True* in such a way as to make its title less an assured assertion than an open question. It's mainly true that Henry, Wolsey and the rest made these choices and these moves with these consequences. But it's also true, in ways the authors insistently emphasize, that untruths—lies about their enemies, and even about their allies—are the *Realpolitik* medium they work in, breathe, and live by. Nor, it turns out, is truth itself rock-solid. As the play proceeds, judgment proves as malleable as fact: a "bold bad man" can become, even in the eyes of his most ardent enemy, a figure worthy of admiration and honor. Characters change their minds constantly, about themselves (listen to Wolsey's late great speeches) and about others (listen to Katherine's).

You'll likely change yours often too. In *Henry VIII*, all is just true enough to crack the question of truth wide open. ■

(�)

()

THE

F

A NEW MUSICAL BASED ON THE DISNEY ANIMATED FILM AND THE STORIES BY RUDYARD KIPLING ADAPTED AND DIRECTED BY **MARY ZIMMERMAN**

TICKETS ON SALE NOW! JUNE 21 - JULY 28, 2013

A dazzling new musical adaptation of a timeless favorite that's sure to enchant. Based on Rudyard Kipling's time-honored children's tales and featuring music from the classic Disney film, this spellbinding world premiere is the theatrical event of the season. For adults and children ages 6+.

SUBSCRIPTIONS: 312.443.3800 GoodmanTheatre.org/Subscribe

۲

CHASE 🗘 | J.P.Morgan

Official Ligh

Confield xr factor centrary powering irres China Official Lighting Sponsor Media

```
Chicago Tribune
Media Partner
```


GROUP SALES FOR 15 OR MORE:

Groups@GoodmanTheatre.org

312.443.3820

Exclusive Airline PETTERINO'S, of Goodman Theatre Preferred Partner

4/23/13 5:23 PM

()

THE 2013 SEASON

AMERICAN PLAYERS

THEATRE

CAN

JUNE 8 - OCTOBER 20

THE TWO GENTLEMEN OF VERONA

By William Shakespeare

TOO MANY HUSBANDS

AKA Home and Beauty. By W. Somerset Maugham.

HAMLET By William Shakespeare

ROSENCRANTZ AND **GUILDENSTERN ARE DEAD**

By Tom Stoppard

ALL MY SONS By Arthur Miller

DICKENS IN AMERICA

Adapted from his works and words. By James DeVita.

MOLLY SWEENEY

By Brian Friel

ANTONY AND **CLEOPATRA**

An Adaptation. By William Shakespeare. Adapted by Kate Buckley & James DeVita.

OPEN HOUSE WEEKENDS For our friends from out of town. July 19–21 & September 6–8.

BOX OFFICE: 608.588.2361 WWW.AMERICANPLAYERS.ORG

۲

BRING SHAKESPEARE TO YOUR BACKYARD

shakespeare n the parks

As Chicago's home for Shakespeare, CST is committed to bringing to life work by the greatest playwright in the English language. Chicago Shakespeare in the Parks expands our reach beyond Navy Pier—sharing free professional productions with the diverse neighborhoods of Chicago from Humboldt Park to South Shore and Austin to Loyola Park. The success of this initiative's launch last year served to activate Chicago's Cultural Plan—ensuring that the arts are accessible to everyone. Support from individuals like you brought live Shakespeare to over 10,000 audience members. Help us continue this new city-wide tradition by making a fully tax-deductible gift today.

()

100

THREE EASY WAYS TO MAKE YOUR GIFT

) www.chicagoshakes.com/support

312.595.5680

) Chicago Shakespeare Theater 800 East Grand on Navy Pier Chicago, IL 60611

CHICAGO SHAKESPEARE THEATER

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, 2011 and March 31, 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	Allstate Insurance Company A. N. and Pearl G. Barnett Foundation BlueCross BlueShield of Illinois Exelon Food For Thought Catering Julius Frankel Foundation Illinois Tool Works KPMG LLP Motorola Mobility Foundation Northern Trust Polk Bros. Foundation The Chicago Community Trust 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 CME Group 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.

()

40 Spring 2013 | Henry VIII

DONOR HONOR ROLL

\$25,000-\$49,999 (continued)	Kirkland & Ellis LLP Madison Dearborn Partners McDonald's Corporation National Endowment for the Arts Nuveen Investments The Pauls Foundation Anonymous
\$15,000-\$24,999	Baxter International Inc. Chicago Title and Trust Company Foundation Clark Hill PLC The Grover Hermann Foundation PNC Shure Incorporated Anonymous
\$10,000-\$14,999	Abbott Aon CDW 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 ReedSmith LLP The Rhoades Foundation Stefani's Children's Foundation TCG/Global Connections—In the Lab
\$5,000–\$9,999	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 BBJ Linen Blum-Kovler Foundation Broco Partnership City of Chicago Department of Cultural Affairs and Special Evenrts Hive Chicago, through the Chicago Community Trust The Ann Barzel/Patrick Henry Arts Fund The Hattie A. and Marie V. Fatz Foundation The National Alliance of Musical Theatre's National Fund for New Musicals Anonymous

۲

www.chicagoshakes.com 41

()

۲

CHICAGO SHAKESPEARE THEATER

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, 2011 and March 31, 2013

\$100,000 & above	Best Portion Foundation Eric's Tazmanian Angel Fund Lew and Susan Manilow Raymond and Judy McCaskey Donna Van Eekeren Foundation
\$50,000-\$99,999	Joyce Chelberg Harve A. Ferrill Sheila Penrose and Ernie Mahaffey Richard W. Porter and Lydia S. Marti Barbara and Barre Seid Foundation Carl and Marilynn Thoma Anonymous (2)
\$25,000-\$49,999	Julie and Roger Baskes Duane and Susan Burnham Doris Conant John and Jeanne Ettelson Sonja and Conrad Fischer Barbara and Richard Franke Christa and Greg Gallopoulos Virginia and Gary Gerst Ellen and Paul Gignilliat Jan and Bill Jentes John and Judy Keller Anstiss and Ronald Krueck Anna and Robert Livingston Malott Family Foundation Mr. and Mrs. Richard C. Notebaert Mark Ouweleen and Sarah Harding Peter and Alicia Pond J.B. & M.K. Pritzker Family Foundation Merle Reskin Glenn Richter Burton X. and Sheli Z. Rosenberg John W. and Jeanne M. Rowe Carole and Gordon Segal, Segal Family Foundation Gayle and Glenn R. Tilles Pam and Doug Walter Anonymous (2)

42 Spring 2013 | Henry VIII

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 guality 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, 2011 and March 31, 2013

BARD CIRCLE AMBASSADORS

\$15,000-\$24,999 Cynthia and Alan Berkshire James and Brenda Grusecki Hill and Cheryl Hammock Ken Hitz Chase and Mark Levey

Caryn and King Harris

Kathrvn Havley and

Mark Ketelsen

Foundation

David Hiller

BARD CIRCLE SCHOLARS Mimi & Bud Frankel

\$10.000-\$14.999 Ada and Whitney Addington Mr. and Mrs. Nicholas C. Babson Frank and Kathy Ballantine

Mr. and Mrs. Allan E. Bullev III The Jaquith Family Nellie and Sheldon Fink lim and Karen Frank

Greg and Carol Josefowicz **BARD CIRCLE FELLOWS**

\$5,000-\$9,999

Mr. and Mrs. Brit J. Bartter Janice & Philip Beck Jim Blake and Kelly Morgan Kate Blomgren The Robert Thomas Bobins Foundation Barbara and Jim Bronner Fund of the Yampa Valley Community Foundation Thomas L. and Cairy S. Brown Frank and Jan Cicero Robert Dohmen

J. Friedman Barbara Gaines Richard and Mary L. Gray Criss Henderson

BARD CIRCLE PATRONS

\$2,500-\$4,999 lames L. Alexander and Curtis Draver Tom and Sarah Anderson Edgar H. Bachrach Trish and Bob Barr Mr. and Mrs. John W. Barriger John and Margie Bennecke Stephen C. and P atricia B. Carlson Richard & Ann Carr Connie and Mark Crane Keith S. Crow and Elizabeth Parker Crow Philip and Marsha Dowd

*deceased

Stewart Hudnut and Vivian Leith Fruman, Marian and Lisa Jacobson Reinhardt H. and Shirley R. Jahn Foundation Jan and Craig Mahlstedt Lew and Susan Manilow Maura Ann McBreen Renetta and Kevin McCann Margaret and Steven Mccormick Alfred McDougal and Nancy Lauter McDougal Charitable Fund Douglas McLemore and Judith Rittenhouse

Theodore Eckert Foundation Iohn Edelman Mr. and Mrs. Philip L. Engel Kevin and Joan Evanich Marie and Michael Evans Michael Fain and ludith Barnard Ethel and Bill Gofen Honey Lynn Goldberg Joan J. Golder Sue and Melvin Gray Elizabeth Gregory and Michael Serritella Ann and Doug Grissom Julie and Parker Hall

Bob and Becky McLennan Rose L. Shure Harvey and Mary Struthers

Mr. and Mrs. Richard A. Kent Sal and Nazneen Razi Anne E. Kutak lane and Richard Lipton Helen Marlborough and Harry Roper Edward and Lucy R. Minor Foundation Barbara Molotsky

Ellie and Bob Meyers Mr. and Mrs. James F. Miller Mike and Adele Murphy Madhavan and Teresa Nayar Dr. Martha Nussbaum Mr. and Mrs. Charles R. Patten, Jr. John and Betsey Puth Carlisle and John Rex-Waller Ann and Robert Ronus Richard and Donna Rosenberg Dr. and Mrs. James Scheffler, M.D. The Schreuder Family Earl and Brenda Shapiro Foundation

Gene and Nancy Haller Frederick and Vallie Henry Doris B. Holleb James and Mary Houston Dick and Lou Hurckes Andrew M. Johnstone and Lvdia E. Wahlke Judith L. Kaufman Martin and Rosann Kelly Klaff Family Foundation Sanfred and Nancy Koltun Dr. John G. Lease Jim and Kay Mabie Mr. John F. McCartney Swati and Siddharth Mehta Mrs. Alberding Mohr*

Mr. and Mrs. William J. Tomazin, Jr.

Mr. and Mrs. Patrick G. Ryan Mr. and Mrs. Gregory D. Smith David and Bridget Van Eekeren Joan and Jack Wing Anonymous (2)

Robin L. and Timothy D. Sheehan Chuck Simanek and Edna Burke Dick Simpson The Solomon Family Eric Q. Strickland Sheila G. Talton Mr. and Mrs. Richard L. Thomas Howard J. Trienens Lynne and David B. Weinberg Ronald and Geri Yonover Ava Youngblood and Haj Gueve Anonymous

Kate and William Morrison Catherine Moulv and LeRoy T. Carlson, Jr. Dennis and Linda Myers Bobbi Newman Dennis Olis Oscar and Linda Orellana Harold H. Plaut* Irma Parker Cynthia Plevin Laurie and Scott Rose Bruce Sagan and Bette Cerf Hill John M. Savko Bonnie and Roger Schmidt

www.chicagoshakes.com

BARD CIRCLE MEMBERSHIP

is your ticket to the ultimate Chicago Shakespeare Theater experience!

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 312.595.5597 or cpazdernik@chicagoshakes.com

The Schroeder Foundation Barbara and Joe Sedelmaier Michael and Linda Simon Michael and Sharon Sloan Mr. and Mrs. Harrison I. Steans Walter Stearns Richard and Elaine Tinberg Anne and William Tobey

BARD CIRCLE PARTNERS

\$1.000-\$2.499 lean Allard Doris A. Alvarado Mr and Mrs John H. Andersen Edward H. Andrews III Dalia and Jurgis Anysas Peter and Lucy Ascoli Helen Ashlev Pamela Baker and lav R. Franke Ronald Bauer Design Inc. Mr. and Mrs. James Bay Rick and Deann Bayless Richard and Heather Black Steven and Susan Bloch Mr. and Mrs. Andrew K. Block Charles and Mary Anne Bobrinskoy Drs. Gregory Boshart and William Lawrence Stephen and Jacquelynn Bossu Rachel Bronson & John Matthews Douglas R. Brown Suzanne and John Brubaker Catherine G. Burnham Brian Burrows and Penny Kahan Susanne Bush-Wilcox **Butler Family Foundation** Mildred L. Calhoun and Joseph U. Schorer Marion A. Cameron David and Orit Carpenter Dr. and Mrs. Robert W. Carton Robert A. and Iris J. Center Stanley D. Christianson Rev. Jane A. and Mr. Michael A. Clark Barney I. Cohen Steven Cohen and Michael Godnick Jane and John Colman The Colmar Foundation Karen Butler Connell and Hugh T. Connell J. Gorman Cook Lawrence Corry Mr. and Mrs. William A. Crane Michael F. Csar Carl Cucco Charles Custer Kent and Liz Dauten Wendy and Jim Daverman

Dan and Patty Walsh Charles Wert David and Linda Wesselink Brian and Sheila Whalen Ann Ziegler Anonymous (3) John Davidson and Shirley Schaeffer Dirk Denison and David Salkin William DeWoskin and Wendy S. Gross Mr. and Mrs. Byram Dickes Leigh Diffay and Mary Ann Angle

Tom and Teri Tracey Cate and Frederick Waddell

Luke Dixon The Honorable David and Eileen Donnersberger Carole and Peter Doris Joan G. Downing Ingrid and Rich Dubberke Drs. George Dunea and Sally Dunea Kathy Dunn Phil and Phyllis Eaton Ms. Kinzie Écker and Mr. Douglass Ferrell Donald and Deanna Elliott Mr. S. Cody Engle Sue S. Ettelson S.M. Evans Patti Eylar and Charlie Gardner James and Joan Fencil Mr. and Mrs. Steven D. Fifield Marcia L. Flick Foley Family Foundation 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 Mr. and Mrs. Robert J. Gareis Stephen and Elizabeth Geer Suzanne and Frank Gerlits John F. Gilmore Mr. and Mrs. James J. Glasser Judith Goldberg Isaac and Jennifer Goldman Jim Goodridge and Joan Riley William and Patricia Graham Linda D. and Craig C. Grannon James and Brenda Grusecki . Harsha and Susan Gurujal Mary Hafertepe Joan M. Hall Daniel W. Hamilton and Mary Ann Winkelmes Robert Hanlon and Barbara MacDowall

Al and Chris Hanna Rhonda and Richard Harsch Mr. and Mrs. Patrick Haynes Mr. and Mrs.

Thomas C. Heagy Pati and O.J. Heestand John and Yvonne Held Janet and Bob Helman Robert and Konstanze Hickey Gail and Tom Hodges Bill and Vicki Hood Jim and Deborah Hopkinson Nancy M. Hotchkiss Ms. Patricia Hurley Leland Hutchinson and Jean Perkins

Mr. Paul A. Hybel & Mrs. Elizabeth A. Raymond Terrell and Jill Isselhard Deborah and Helmut Jahn Pam and Paul James Claudia and Rick Johnson Kathryn and Bruce Johnson Russell N. Johnson Gretchen and Jay Jordan John Joyce and Gina Sepe Ms. Susan M. Junkroski Mr. and Mrs. Gabriel Kain Jen and Brad Keck Mr. and Mrs. Michael Keiser Diane and Gaynor Kelley Dr. and Mrs. Russell and

Rowena Killion Niamh King Mr. and Mrs. Richard Kiphart Mr. and Mrs. Richard M. Kohn The Koldyke Family Fund James and Carolyn Krause T/S Kully Philanthropic Fund Patrick R. Lagges Susan and Richard Lenny 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

COLLEAGUES

\$500-\$999 Jonathan Abarbanel Mr. and Mrs. William Adams IV Karen and Walter Alexander Dominic and Kathryn Allocco James and Sheila Amend Robert W. Andersen and George P. Schneider Robert C. Anderson Robert and Lynn Arensman Carey and Brett August Richard K. Baer, M.D. Mr. Edward Banas Michael and Mary Baniak

John H. Long and Nona Harrison Long Michael and Karyn Lutz Family Foundation Martha and John Mabie Charlene and Gary MacDougal Barry and Mary Ann MacLean Sherry and John Malusa Lisa Runnells Markham Richard and Anna Marks Faye Marlowe William Mason and Diana Davis Judy and John McCarter Michael McCaslin and Patrick Ashley Ron and Linda McGimpsey The Howard and Kennon McKee Charitable Fund Helen Melchior Mr. and Mrs. Gregory Melchor Pamela G. Meyer Sandra and Bernie Meyer Mr. and Mrs. Paul J. Miller George and Susan Mitchell Dr. Marilyn Mitchell John R. and Judith R. Moore David Mordini Bill Mulliken and Lorna Filippini-Mulliken Clare Muñana Peter F. Nabicht and Family Howard and Sandra Nagelberg Judith E. Neisser Hope G. Nightingale and David Ellis 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 Jonathan F. Orser Dr. John O'Toole and Dr. Kristin Walter Mr. and Mrs. Bruce Ottley

Bonnie A. Barber

Joan Israel Berger

Leigh and Henry Bienen

Margaret Scanlan Brown

Pastora San Juan Cafferty

Michael L. Cardinale and

Autumn L. Mather

Stephen and Adra Campbell

Janice Burnham and

Nancy and George Bodeen

Sandra Bass

John Á. Bross

Ray Carney

David L. Cameron

Robert K. Parsons and Victoria J. Herget Lanny and Terry Passaro Connie and Don Patterson Wendy J. Paulson Thomas Pawlik and Ava Cohn Mona Penner Theodore and Harriette Perlman Sandra Perlow Joseph G. Phelps , Kathleen Picken Mr. and Mrs. James W. Pierpont Steven Plevin The Charles B. Preacher Foundation Judith Pree Andra and Irwin Press C. James and Karen Prieur David and Valeria Pruett Wendy and Jeffrey Puglielli Steve and Holly Quasny Dr. David and Lee Reese Lynne and Allan Reich Mary Kay Ring William and Louise Robb The Roberts Family Foundation Robin Roberts William C. Roberts, Jr. Bruce and Ellen Rodman Edmund and Carol Ronan Barbara and Ed Roob Tom and Denise Rosenfeld Deborah and Jeffrey S. Ross Abbie Helene Roth and Sandra Gladstone Roth The Rothe Charitable Trust Joseph O. Rubinelli, Jr. Dirk Brom and Kim Russel Angelique A. Sallas Bettylu and Paul Saltzman Larry Salustro Claudia Marie Saran Judy and David Schiffman April and Jim Schink Karen and Frank Schneider Patricia and David Schulte Judy and Thomas Scorza Maryellen and Tom Scott

Ed Caveney and

Dana Green

Brittney Corley

Crown Point

Courtney Thomas

Thomas Clancy and

The Coudal Family

Larry and Julie Chandler

Ms. Nancy Raymond Corral

Community Theatre

Patrick and Shirley Daly

Lisette and Richard Davison

Sue and Kent Davis

INDIVIDUAL CONTRIBUTORS

George and Peggy Pandaleon Mr. and Mrs. Richard Seid Carol Senderowitz Dr. Ken Shanoff Kenneth Sharigian Andrew Shaw and Marty Peterson Brian and Melissa Sherman Jack Siegel and Evelyn Brody Mr. and Mrs. Michael J. Silverstein Larry and Victoria Smith Kathleen and Brian Spear Deborah Spertus Howard Stamer Cheryl Steiger and Kevin Noonan Nikki and Fred Stein The Stanley & Kristin Stevens Family Fund Liz Stiffel Donna M. and Thomas H. Stone Kimberly K. Taylor The Tengelsen Family Foundation Mr. Gilbert Terlicher Imogene Thoma Mrs. Vernon B. Thomas John and Maribeth Totten Joanne Troutner Henry and Janet Underwood Mr. and Mrs. Todd Vieregg Mr. and Mrs. Clark L. Wagner Mary Kay and Bill Walsh

E. Brooke and Greg Walters Sarita Warshawsky Bill and Frona Weaver Susan Weber Richard and Diane Weinberg Wayne Whalen and Paula Wolff Mrs. Henry P. Wheeler Lisa and Randy White Stuart and Diana Widman Suzanne and Robert Wieseneck Sheila Wolfe Steve and Arna Yastrow Paul and Mary Yovovich Donna Zarcone William Ziemann Dr. William R. Zimmer

Mr. Paul Dengel and Ms. Paula J. Morency Marilyn and Terry Diamond Wendy Doniger Mr. and Mrs. Michael Doornweerd Dr. and Mrs. James L. Downey Susan Duda Barbara and John Eckel Paul and Linda Edwards Oscar O. and Paula D'Angelo Salli H. Eley Judy and Tapas K. Das Gupta Jeff Farbman and Ann Greenstein

Anonymous (8)

www.chicagoshakes.com

b1737 HENR Program.indd 45

Ms. Emily Kessler

Polly Fehlman Judy and Terry Feiertag Peter Fischer and Joanne Roddy Fischer Lois Farrell Fisher Patti M. Flanagan Gillian Flynn Steph and Tom Formolo Adrian Foster Mark and Susanne Frey Mr. and Mrs. Abel Friedman Charles Gately and Barbara Marder-Gately Joyce and Allen Gerstein Jack and Jeanne Gilbert Ms. Carol Glassroth William and Anne Goldstein Kathy Harrington and Charlie Moles Lois and Marty Hauselman Kristen Hayes Anne and James Heger Mr. and Mrs. Chris Hehmeyer Mr. David P. Lloyd and Diane Henry Donald E. Hilton Arnold and Sherry Hirsch Arthur and Nancy Hirsch Paul and Jana Hletko Brian Horwood and Mary Beth Berkoff Karen and Tom Howell Joseph H. Huebner James Shaeffer and Lynn Hughitt Cecily Hunt Robert T. Isham, Jr. Kirk and Cheryl Jaglinski John Jendras and Judith Paice Reena and Sajiv John Drs. Michael and Abhilasha Jones IS Charitable Trust Bruce T. Kaiser Robert and Jeanne Kapoun Harriet and Ernest Karmin Larry and Marie Kaufman

Krystyna Kiel and Alexander Templeton Polly Elizabeth Kintzel Susan Klingenstein Fund Cheryl and Don Kobetsky The Kochanek Family Mr. Murray Kopelow and Ms. Catherine R. Bachman Kevin A. and Joanne C. Krakora Rosemary Krimbel Bob Kunio and Libby Roth Mark Landolt and Jennifer Lane Lansolt Mr. and Mrs. Ted Langan Kim and Edwin Lewis Steven and Barbara Lewis Anny Liao Gloria and Harold Lipschultz Valerie Kolis and Peter Livaditis Ms. Suzanne Williams Nancy and Jim Loewenberg Jim and SuAnne Lopata Michael and Lisa LoVallo Mr. Sachnoff E. Lowell Paula and Jeffrey Malak Mr. and Mrs. Kurt Mancillas David Marino Steve and Lynn Mattson Ted and Almeda Maynard McMillan and Associates Terry J. Medhurst Withrow W. Meeker Patti Mehler Madonna and John Merritt Daniel Meyer Jane Meyer Dana M. Mikstay Mr. and Mrs. Henry C. Mills James and Lorri Montana Michelle Montroy Charles and Joan Moore Rick and Joyce Morimoto

FRIENDS

\$250-\$499 Laura and David Abrahamson Mr. and Mrs. Mark E. Ann S. Alpert The Altaratz Family Carol L. Anderson Kimball and Karen Anderson Mr. and Mrs. Brian S. Arbetter Kathleen Bemis Mareon R. Arnold Thomas & Heidi Babbo Sharon Baldwin Beth Balik Eugene Balter and Judith R. Phillips Randy and Lorraine Barba Mr. and Mrs. William G. Barker III Barbara Barzansky Gregory Batton and Carol Constantine Dr. Lisa M. Bauman

Martin and Jill Baumgaertner Beeghley Mr. and Mrs. Donald A. Belgrad Ellen Stone Belic Jeff and Allison Bennett James and Amy Benvenour Tom and Melanie Berg Phyllis and Leonard Berlin John Bernstein Diane and Karl Berolzheimer Carla and R. Stephen Berry Adrian D. and Arta Beverly Keki and Mehroo Bhote Sam and Shirley Bianco Jerry Biederman John, Kathy and Eric Biel Gene Bindler M. J. Black

Michelle and Michael Morris Milan and Shannon Mrksich Gerald and Maia Mullin Dr. Virginia Mullin George and Paula Noble Barbara and Daniel O'Keefe Mr. and Mrs. Norman Olson, Jr. Ashley Peace Richard and Charlene Posner Dr. and Mrs. Richard A. Prinz John and Mary Raitt Polly and Kenneth Rattner Drs. Mark Reiter and Kathleen Ward Mr. and Mrs. John M. Richman Dr. and Mrs. Ralph W. Richter, Jr. Charles Rickett Jr. Cil and Deever Rockwell John and Beth Roffers Janet and Philip Rotner Alyne Salstone Richard and Susan Sanders Nancy A. Sans The Sarafa-Duncan Family Fund Susan Schaalman and Charlie Shulkin Jeffery Schamis and Eva Eves Heidi Schellman and Stephen Wolbers Emanuel Semerad Jerry and Naomi Senser Susan H. and Robert E. Shapiro John and Kay Shaw Mr. and Mrs. Charles Shea Marilyn Shipley Linda S. Siegel and Ira O. Glick Duane Sigelko and Mary Kay McDermott Craig Sirles Carrie and John Smart Diane Smith

Abby Blank Dr. Thomas Pritchett Bleck Dennis and Sharon Blevit Elizabeth and David Blinderman Mr. and Mrs. Philip D. Block III David and Linda Blumberg Linda and Robert Bolas H. Constance Bonbrest Mary Boote Kay and Fred Bosselman Betty and Bill Boyd Paul and Susan Brenner Richard H. Brewer and Mary Ann Schwartz Ms. Jean Broom Alan and Carol Brown Linda and Terry Brown T. P. Brown Karen Brozynski

Leslie Smith and Michael Uzer Mike, Charlotte and Ted Smith Unmi Song Joan Sorensen , Patricia G. Spear David and Ingrid Stallé Ronna Stamm and Paul Lehman Mr. Roger Stein and Ms. Jill Deutsch Mrs. Carol D. Sterling Nancy and Bruce Stevens Suzanne and Fred Stitt Susan and Roger Stone Mary Stowell and Jim Streicker Gary D. Strandlund Caryn and Larry Straus Bob and Ann Stucker Sara E. Sumner Jerry Szatan and Katherine Abbott Harrison and Marilyn Tempest Wade Thomson Steve Turner & Ann Cunniff Brady Twiggs Mr. and Mrs. Peter Van Nice Anne VanWart & Michael Keable Linda Vertrees Chloe and Angus Watson Richard and Karen Weiland Dr. Joan Werber William and Elizabeth Werth Connie and John Wesley Carol Williams Jan Williams Gary and Modena Wilson Duain Wolfe Susan and Michael Wolz Harold Woodman Mr. and Mrs. Michael Woolever Peter A. Zadeik, Jr. Anonymous (8) Howard and Moira Buhse

Edward and Sandra Burkhardt Bill and Helen Burns Dick and Ann Burnstine Crystal and Thomas F. Bush John Byrd Ed Calkins Elizabeth Cameron and **Richard Soohey** Vanessa Caparros Kenneth Carlson and Harriet Carlson Sandra Carman Constance K. Casey Mary Catomy Robert and Laura Chen Ms. Cynthia Cheski and Rev. Scott Elliott John and Deborah Chipman Jane Christino and Joseph Wolnski

Mr. and Mrs. Jerome J. Claeys III Martin Clarke Peter Coblentz and Maureen Mitchel Tim and Theresa Coburn Emil F. Coccaro Marvin R. Cohen and Jane E. Richman Mr. and Mrs. Edward Condon Janice M. Conway Kim and Vera Cory Roy Cowell Chrissy and William Cox Philip and Judy Curley Barbara Flynn Currie James Currie The Dale Family Marilyn B. Darnall Michael and Barbara Davis Mr. Drury Davis Nancy Dehmlow Wilma and Michael Delaney Mr. and Mrs. Eugene DeMuro Iulian & Molly D'Esposito Donald Deutsch Janet E. Diehl , Roberta S. Dillon Lawrence and Sally Domont John and Barbara Dongas Sue Donoghue Diana Drouillard Bruce and Marnie Duff Dr. Deirdre Dupré and Dr. Robert Golub Eldred DuSold Melanie Ehrhart Ezra S. Eisenberg Gerald and Eileen Eisenstein Mary Elson Erika Erich Thomas and Pat Erickson Drs. Ron and Judy Eshleman Suzanne Fabers-Fizdale and **Richard Fizdale** Edith and Gerald Falk Mr. Walter S. Falkowski, M.D. Chuck and Wendy Fast Mr. and Mrs. John Fazli Dr. Kate Feinstein Carol Fessenden James and Rochelle Fisch Mr. and Mrs. Justin M. Fishbein Susan and Kevin Flynn Sherry Fox Timothy and Janet Fox James and Silvia Franklin Judith R. Freeman , Dan Freitag

Merle Friedman Sharon Fritz J. Patrick and Anne M. Gallagher Marilyn Getzov Aaron Gibson Cheryl and Robert Gilhooley Richard A. Ginsburg

Gerry and Stan Glass Carol and Jeffrey Glassroth Jaye and John Golanty Susan L. Goldenberg Michelle and Gerald Gordon Philip and Suzanne Gossett Tom and Claire Goulding Stuart Graff Anastasia Grant Brian Gray and Melissa Greenberg John Green Jack and Donna Greenberg Ray H. Greenblatt Dr. and Mrs. Robert Greendale Stewart and Rochelle Grill Mary Grobarcik Robyn and David Grossberg Ada Mary Gugenheim and Jon N. Will I.A. Gustafson Carol and Solomon Gutstein Philip and Nancy Zimmerman Hablutzel The Hackett Family Frances Cole Hansen Virginia M. Harding Phillip and Nancy Harns Tom Harris Lois and Donald Hartung Dorothy Harza Linda and Robert Hauser Van and Ruth Hawkins Thomas and Louise Hayden Mary T. Hayes Melissa A. Hazlewood Sean and Nancy Heffernan Virginia and Thomas Helm Dr. John A. Herndon Kimberlee S. Herold Catherine and John Herrmann Robert Hill and Thea Flaum Jackie and Jim Holland Sheldon Holzman Nick Hornedo Vicki and Thomas Horwich John and Leigh Hourihane Mr. and Mrs. Stephen G. Huels Professor and Mrs. Clark Hulse ludy 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 Karen and Dan Johns James A. Jolley and R. Kyle Lammlein Mr. Lawrence L. Jones

Lynn and George Jones Éric Jordahl Laura Jordahl Edward T. Joyce Dr. Anne M. Juhasz Ms. Judith Jump Mark Jungers and Sabrina Skulsky Tom and Esta Kallen Clifford Kavinsky and Evalyn Grant Kip Kelley Julie and Bill Kellner George and Judy Kennedy Debra & Chuck Kent Susan Kern, M.D. Katherine and Frank Kinney Dr. M. Barry and Diane Kirschenbaum Thomas and Margaret Kittle-Kamp Jane and Paul Klenck Mr. Paul Kleppner Jean Klingenstein Pamela Knowles Lisa Kohn Gera-Lind Kolarik. **Evidence Video** Bill Konczyk and Stan Conlon Robert O. Middleton and Electra Kontalonis Mr. and Mrs. Robert Korajczyk Thomas Kosinski Kurtis Kossen Robert and Anne Krebs Liz Krimendahl Erica & Frank Kuhlmann Terri Lacy Carol G. LaMar Richard Landgraff and Bernadette Foley John Lane Dr. and Mrs. Richard Lariviere Patricia E. Mullin Matthew J. Larsen Phyllis Laughlin William and Blair Lawlor Charles and Mary Lee Hee Ja Lee Lisa Lees Phillip Lehrman Ruth Lekan Ron Lepinskas Robert and Julie Lepri Frank and Joyce Lester Alexis and Jay Levin Carolyn S. Levin Gerald and Laurie Levin Ms. Laurie Levin Fran and Chuck Licht Lynne and Bob Lisco Ms. Michelle Long Claude and Ruth Lucchesi Mary and William Ludford Dr. Mark Lundell Stephen M. Lynch Jolie Macier and James Niehoff Mary Frances Madison Anthony P. and Mary B. Mahowald

INDIVIDUAL CONTRIBUTORS

Antohony Maier Make It Better Irene Makris George and Roberta Mann Stephen and Susan Bass Marcus Sarah R. Marino and James Geren Laura and Craig Martin William F. Marutzky Barbara and John Massey David and Karen Mattenson Margaret and Mike McCoy Ann and John McDermott Donald and Julie McElroy Stephen J. and Rita McElroy John McGowan George and Alice McKann Joan and John McLane Margaret McLaughlin Florence McMillan Judy Meguire Angela Mersch and Steve Ryder Jim and Ginger Meyer Sandra and Michael Meyers Annemarie Michaud Mr. and Mrs. Tim Michel Chai-Fen Chang Tom Mikrut Marshall and Gwendolyn Miller Richard Moenning Mr. and Mrs. R.L. Moody Annette C. Moore Mr. Steven Morris Heather Morrison Gail Morse and Lauren Verdich Bobbie Mueller Sandra L. Mueller Mr. and Mrs. David M. Murdoch Kathleen and J. Brian Murphy Larry and Joan Murphy Annie Murray Kay C. Nalbach Gary Neddenriep Dr. Susan Nedza and Dr. Oswaldo Lastres Nicolas H. Nelson Edwin and Janice Nickel Stan and Kathleen Niew Zehava L. Noah Dr. Angela Normoyle Dr. Gerard F. Notario Mr. and Mrs. Hiram M. Nowlan The O'Brien Family Kevin and Margaret O'Keefe Maria and Ted O'Keefe Steve and Heide Olson Daniel O'Neill Mr. and Mrs. Dave Orkowski Neal and Mary Clark Ormond Jim & Sharon O'Sullivan

www.chicagoshakes.com

James Padgett and Rosanne Fitko Susan Pagles Grayce Papp Drs. Allen L. and Georga Parchem Ms. Joan Parks Susan Pastin The Patris Family Jennifer and Scott Pattullo Ilene Patty and Tom Terpstra Peggy H. Paulsen Charles and Melanie Payne Margaret Pendry Carol Pennel Robert and Barbara Perkaus Gerald Perutz Mr. David Peterson Karen Pierce and Carey Weiss Carl and Barbara Plochman Vivianne and loel Pokorny Mary Jane Pollack Ken Porrello and Sherry McFall Sally and Jim Porter Joan Powers Linda Prasil and John Rank -To Celebrate Shakespeare Marilyn and Roger Price Faye J. Prince Dr. and Mrs. lames C. Pritchard Priti Purohit Graham Putnam Chris and Elizabeth Quigg Michael Rathsack Roger Rathunde James M. Rauh Marv Lee Reed Doug Regan Jeffrey and Susan Rein Peggy and Phil Reitz Linda and John Relias lanet and Gary Resnick Mr. and Mrs. Gregg Revak Sharon Rice Mark Richman

ASSOCIATES \$150-\$249

Kathryn Ables Gershen and Sally Abraham Stephen and Victoria Adik Stacy Adlman Joan M. Agosto Masoom Ahmed Richard and Elaine Albright Dan and Roz Alvarez Mychal and Dorothy Angelos Janet Anixter Mrs. Raymond L. Arbetman Arthur Á. Arfa Jennifer Arneson Harriet Arnold Drs. Andrew and Iris Aronson Delbert and Barbara Arsenault Ms. Linda Belan and Mr. Terry and Suzan Athas Kaye B. Aurigemma

Shelby and Debra Rifkin Jackie River and Louis P. River III, M.D. Anthony Riviello Marilynn and Charles Rivkin Dan Ŕoin Nancy and Scott Rosen Judy and Warner Rosenthal Ioan Fiona Ross Joe Ross and Jean Shutler Nuna and Ennio Rossi Sidney and Alexandra Roth Heidi S. Rothenberg William and Patricia Rotz Norman J. and Alice E. Rubash Susan B. and Mvron E. Rubnitz Jonathan and Cheryl Ruff Ed and Diana Ruthman Ms. Carolvn Rvan Dr. Marsha Ryan Robert and Cheryl Ryan Alana Rybak Toby & Penelope Sachs Susan C. Salay James and Judith Satkiewicz Mary Ann and Bob Savard Marianne and Ben Schapiro Marie-Claude Schauer Anne and Steven Scheyer Robert and Mary Schloerb Dr. Nicholas Schneider and Angela Schneider Gene and Faith Schoon Larry and Natalie Schumacher Will Schwarz and Nancy Grace: Sam, Anna and Nate Schwarz Donald and Victoria Scott Mr and Mrs Richard J. L. Senior Parijat A. Sharma Ilene Shaw William Shorey Michael, Leslie and Collin Sieber

Carl and Julia Backer Family James P. Baker . Linda Baker Jane and Norman Lee Bannor lack and Tina Barbaccia , Leone Barnett Peter Barrett Richard Barrett-Olson Michael and Felicia Baskin Elizabeth Scoville Beck Eva Carol Beck Pamela and Robert Becker Kirsten Bedway & Simeon Peebler Kathy Beiser and Mick Domalaga Vincent Kinehan Richard Bendix John and Lynn Benson

Howard and Roberta Siegel Anna and Mark Siegler Joyce and Frank Simutis Mr. Gregg Skalinder and Mrs. Barbara B. Kreader Christine Sloan James and Mary Jo Slykas Craig and Linda Fontana Smith Elaine and Richard Smith Phyllis and Gerald Smith Susan Smith Adam Snyder Shirley S. Solomon Mr. Ben Z. Sosewitz Rand Sparling and Adrienne Meisel DeeDee Spence Natalie Stacker Mr. Bruce Stein Sharon Stein Hal Stewart Ben Stoner and Crystal Lake South High School Mr. George R. Strohl Joyce and Edward Sturrus Sunflower Creative Arts George Patrick Surgeon Michelle Swalec Sandra Sweet and Eva Carrillo Pamela and Bruce Wolfe Sylvester Construction Services, Inc. Harold L. Temple Matt Thomas lames Thompson Michele D. Thomure Carl R. Tisone F. Joseph Tomecek Carol and Larry Townsend James M. and Carol D. Trapp Sally L. Trekell lack and Betty Trickler Edith and Edward Turkington Rev. Louis J. Zake Marv Kav Tuzi Michael Urbut Mr. Edward Valauskas and Ms. Nancy R. John

Harriet Bernstein Leslie L. Berry Robyn Betchner Helen and Charles Bidwell Noel and Shirley Biery Mr. and Mrs. Michael Biscan, Sr. James B. Bishop Patrick Bitterman Dr. Constance Blade John and Stephanie Blaser Bernard and Nancy Blayer Richard and Lynn Blessing Carolyn and Phillip Boch Gayle D. Bohne Linda Bolte Joseph Boniecki Katie Bourne Aldridge Bousfield Robert and Susan Bowker

James and Elfrieda Vlaming Rakesh Vohra Mrs. Susan Wade on behalf of the Dr. Robert H. Fischer Memorial Fund Karen & Herb Wander Gwenyth B. Warton Roberta and Robert Washlow Dr. David Wasserman Charles and Ruth Watts Fred and Kathy Weber Mr and Mrs Morris S. Weeden Richard and Marv Weeks Jim and Mary Weidner Nicholas Weingarten and Cynthia Winter Sherrie Weiss Lyman and Deana Welch Susan and Richard Wellek John W. Wheeler Steve and Bonnie Wheeler Flovd and Judith W. Whellan Ron Wielage Michael and Tracey Williams Mr. and Mrs. Alfred Winick Raymond Wise and Ted Robinson Christine and Michael Wolf Sarah Wolff and Joel Handelman Diane P. Wood leffrey and Claudia Wood John and Christine Wray Dr. Anne H. Wright Debbie Wright Philip and Virginia Yarrow Stephanie Kim Yee and Fric Haab Bruce Worthel and Barbara G. Young Grace H. Zimmerman Ethel Zitnik Anonymous (20)

H. Woods Bowman and Michelle M. Thompson Michael Bradie Cate Brady Dr. Alice G. Brandfonbrener Mrs. John J. Bransfield, Jr. Robert and Joell Brightfelt Kim Brodhagen Larry and Susanne Broutman Beth Brown Rev. Joyce and Mr. George M. Brown Edward and Patricia Bruno and Family Chris Bucko John B. Buenz Richard and Barbara Bull Lutgart J. Calcote Karen A. Callaway Judy Cape

Maureen and John Gleason

Mark Cappello Amy and leff Cardella Drs. Michelle Carlon and Juan Hereña George M. Carpenter Phyllis Carroll Michael B. Carsella David F. Carter Aidan and Miles Casey Philip Castillo and Susan Rundle James Cavanaugh Jean Cavanaugh Bob and Judy Chalberg Ms. Linda Cherney Judy M. Chernick Chicago Finance Exchange Barbara and Bruce Chrisman Gerry and Carol Chrisman Eric P. Chun Marilyn Cicero Mary I. Cirks Classic Center Cultural Foundation (Athens, GA) Mary Clausen-Beck Brian J. Clucas Lydia G. Cochrane Mr. and Mrs. Henry Cohen Mr. and Mrs. Dan Cole Mary E. Collins Timothy Colucci Connie Connell Peter and Judith Connolly Gordon P. and Sigrid L. Connor Jack Cooksey Edward J. Cooper Ms. Alma Corona Marian M. Cosmides Mary Costanzo Bill and Beth Coulson Caroline P. Cracraft Mary and John Crois Dr. Don Cronin Rosemary Crowley Alan and Charlotte Cubbage Elaine Cue Frank and Laura Czechanski Patricia Daley Joanne and Thomas W. Daly Mr. Ronald J. Dammon Lorraine M. Danders Elizabeth Danos David and Kathy Robert Davis and Richard Lundgren Robert and Sheila Day DeAurora Inc. Barbara B. and Robert DeBolt Dr. Michele Del Signore Eloise C. DeYoung Dr. and Mrs. Henry Dold, M.D. Mary Donners Meyer Connie Donovan Allie and Mike Doubek Daniel R. Downs-For More Shakespeare! Thomas and Susan Drake Jennifer Drinkwater

Ms. Rosanne Druian Frances Duda M.H. Duggar Sheila and Harvey Dulin Michael and Donna Dumke Katie Dunn Thomas and Martha Dwyer Anne Egger Seth and Rosalind Eisner Eric and Melissa Elbert David and Susan Ellis Dr. Brenda Eriksen Mr. and Mrs. Lawrence Erlich Virginia Ertle Grace and Thomas Ewert Edward and Judy Ex Fair Oaks Contractors Linda C. Fairbanks and Jeanne DeVore Susan and C hristopher Faraone Robert Fauria **Robert Feldstein** Julie Fenton and Stuart Chanen Bobby and Charlene Ferguson **Rick Ferguson** lack Ferrero Amy Fielek Mary Finneran Cotton and Diane Fite Edith Fitts David B. Flax Shelton L. Flowers and Gustina L. Warren Henry and Frances Fogel Marilyn and Eric Fors Maynard Fossum Judith Fox The Rev. Mark A. Fracaro Rhona and Julian Frazin Dennis & Rocca Fredrickson Mr. James Freundt and Ms. Diane M. Tkach Jeannie and Dan Frey John and Berta Friedland Mr. and Mrs. **Richard Fruhwirth** David Fulghum Alexis Funches John and Mary Galati Denise Michelle Gamble Donn and Barbara Gardner Katrina and Les Garner Charlotte Garrabrant Raymond & Patricia Gass Susan Mabrey Gaud JoAnn Gavin and John Smyth, Jr. Dick and Janice Geddes From the Genseal Family Foundation Dr. and Mrs. Mel Gerbie Patricia and Grant Gerrond Arlene and Camillo Ghiron Sally and Michael Gibbs Geoffrey Gifford Betty Gilbert Susan Gilkey

Deborah Gleeson Deborah Gleeson Dr. Paul Glickman Teresa Glotzbach Claire and Mark Golan Sue Golan Natalie Goldberg Samuel and Paula Golden Lynn Goldstein Énid J. Golinkin Robert Gonnella Steve and Linda Goranson Barbara Grabowski Susan Graff Donald and Jane Gralen Joel and Sharon Greenburg Marilyn J. Gregg Geraldine Grennan Marguerite Grizzi Charles Grode Jessica Groen Mr. and Mrs. Michael Grossi Arlette Grubbe - In recognition of the special teachers in her life Christine J. Gruber Marnie Gucciard Cathy Gustafson Mr. Kenneth Guy Mr. Robert J. Haber Drs. David and Elaine Hacker John and Anne Hackett Crispin and Cecile Hales Suzanne Hall Chester and Phyllis Handelman Mr. and Mrs. David L. Hanson Mr. and Mrs. Nicholas Harkin Janis and Boyd Harman Lois and Michael Harring John Hugh Harris Jack and Helen Haugsnes , Grace Healy Sandra L. Helton and Norman M. Edelson Leo and Carol Henikoff James and Carrol Herber Judy and Jay Heyman Mr. and Mrs. Mark C. Hibbard V.E. Hicks Ms. Elaine T. Hirsch and Mr. Donald J. Grossman Harold Hirsch Nancy and Allen Hirschfield Joel and Janet Hochman Aaron and Sarah Hoffman David Hoffman Elizabeth Hogan and Louis Chan Ann and Jim Hogan John L. and Virginia Hogan , Carol and Jeff Holden Dr. Deborah Holdstein and Mr. Jay Boersma Amy and David Hollander Alan J. Hommerding and Robert K. Personett Ellen R. Horween

William Hottinger Ina and John Houck Rose M. Houston Carter Howard Mr. and Mrs. William Hummer Harry J. Hunderman and Deborah Slaton In Memory of Barbara Hunt Mrs. Robert C. Hyndman Laura Ikens and Steve Ferkau Margaret Ivetic Richard L. Jackson Janet Jaekel John and Lonnie Jenkins Edward T. Jeske and John F. Hern Patricia A. Jiganti Dr. Hulon and Dr. Raymonda T. Johnson Nancy Johnson Randee and Vance Johnson Margaret and Gary Kachadurian Catherine Kallal Kathleen Kallan Vicky Kalogera Kim and Andy Kammer Olwyn J. Kane Themis and Melodie Karnezis Ms. Marilyn Karsh Heather and Molly Karstens Diane and Byron Karzas Dave Kathman Thalia Katsaros Claudia Katz Thaddeus P. Kawalek Paula and Jerry Kaye Matthew J. Keller, Jr. Heather Prendergast Kelley Dennis Kelly Mike and Laura Kelly Dr. Margaret Kelly at Chicago State University Kathryn and Bill Kerr David and Sharon Kessler Kishwar Khalid Mr. David King Thad King Martijn Kist Henry and Sandra Kite Larry Kluskens Jim Knudsen Janet Kohrman Judy and Perry Kozicki Susan F. Kozlowski Anne and William Kragh Susan and Manny Kramer Mary Jean Kraybill Nancy and Rick Kreiter Philip A. Krempely Cameron Krieger Adrienne and Jeffrey Kriezelman Joan and Jordan Krimstein Christina Kromkowski D.D.S., PC

Suzanne and Gene Hotchkiss

www.chicagoshakes.com

4/23/13 5:23 PM

Benjamin Krumstok, M.D. Linda Kulikowski Donald and Patricia Kummings March, 2013 Jacob Kupietzky Mary Kurz Nancy and Ron Kurz Ron and Maryanne Labine John L. Ladle, Jr. Diane and Chuck Laff Mary Ellen Lamb Anthony Lampl Eileen B. Landau Richard Landau Stephen and Beth Landsman **Ginger Speigel Lane** Walter and Mary Langbein Bradley Larson Richard and Irma Larson Corinne Lee Lew and Laurie Leibowitz Dr. Janet V. Leonard Ken Leone and Suzanne Reid Mr. and Mrs. Matt Leuck Michael Levey Joan and Murray Levin Susan Levitt David and Carol Liner Velda Lloyd Sara Segal Loevy and Steven R. Lovey Kristine Lofquist Carol and Dale Loomis John and Nancy Lucey Richard Luecke Wayne and Kris Lueders John and Rosemary Luther Mary and Larry Mages Magical Minds Studio Dr. Edward and Helen Magid Naja and George Maltezos Sharon Manuel Mr. David Marker James Marks Mr. and Mrs. Charles Marlowe Edward Martin Peter and Frances Martin John Martini Patricia Daley Martino Robert J. & K. Ruth Marx Kate Mascarenhas Lawrence and Susa Mason The Masters and Pence family In Memory of Eugene Bryant and In Honor of Barbara Gaines Eric Mattson Grace Mayer Patricia McArthur Heather McCann Patrick and Ellen McCarthy Mr. and Mrs. Paul McCov Stacey and Patrick McCusker

Amy McFarland John McFerrin Andrew and Pamela McGaan Karen C. McGirr Rodrick and Yoshie Mcllguham John and Etta McKenna Sandra McNaughton Gordon and Stephanie Medlock Claretta Meier Constance Meinwald Lois and Hugo Melvoin Dr. Janis Mendelsohn Lisa & Abby Merrill Susan Messinger Carol A. Mester Dr. Jerrold & Marian Michaels Charles L. Milett Kristin and Roger Miller Ronald S. Miller Patricia M. Milroy Art and Linda Milton Margaret M. Mitchell and Richard A. Rosengarten Edward J. Mitchen Bill and Bobbie Moore Emerson Moran Philip D. and Patricia Morehead Charlie and Dori Mostov Sheldon Mostovov Lisa and Barry Moze Dr. Martin and Chava Mozes Joseph Murphy Susan Murphy Thomas F. Murphy Eileen Murray Timothy & lanet Murtaugh Barbara Murtha Bruce Myers Thomas and Karen Nealis Carol Thomas Neely Ben and Mara Neill Frederick C. Newport Andrew Newton Virginia Noerr and Len LaPasso Jerry and Geraldine Nolen Mrs. Ellen Evans Noth Michael J. O'Connell Colleen O'Leary Susan Mary O'Neal Mr. Timothy P. O'Neill and Ms. P. Jane Rutherford Tolu Onigbanjo Ms. Ornelas's 7th Grade Class Mary and Arthur Osteen Sarah R. Packard Ronna Page Prem and Patricia Pahwa Susan Paoni Louise Parkin Tania M. Pasterz

Sue Ellen and Michael J. Patkunas Audrey and John Paton The Patterson Family Patrice Pearsall Lois R. Pearson Mr. and Mrs. George B. Perlstein, Jr. Nadine Petersen Melanie and Dan Peterson Viktoras Petroliunas Patricia and Gregory Peyer Anne Phillips loe Piszczor Rita Pomerance Roger E.F. Ponn Clinton Popetz Barbara Provus John Quane Michael Querfurth Family Thomas Quinn and Eileen Furey Norm Raidl Dorothy V. Ramm Shobha Lakshmi Rao Pam and Fred Rawles Louise Lee Reid Daniel Reidy Paul and Marcia Renaud Marilyn and Guy Revesz Joan Chilton Richards Hal B. Richerson Gerald Riva Percy and Leigh Roberts Solvig and Harry Robertson Howard and Mary Robins Joan V. Roeder Robert and Eleanor Roemer Linda Rogers Michael V. Roman ang Gary R. Paaren Mary Rooney **Richard Rooney** Laura Marie Rosch Dr. Ashley S. Rose and Charlotte B. Puppel-Rose Ms. Barbara Rosin Jack & Melanie Ross Martha Roth and Bryon Rosner Jay and Maija Rothenberg Judy Royal and Tim Patenode Jane G. Rozoff Sherri A. Ruppel Marilyn and David Ruschhaupt Dr. and Mrs. Stephen Ruskin Tom and Jennifer Rynkiewicz Lowell Sachnoff and Fay Clayton Susan L. Sack Esther Saks Alejandro SantosLeal Alonco Saracay

Gary and Kay Saxvik Edna Schade Mr. and Mrs. Stanley Schade Robert P. Schaible James and Sally Schlobohm Elizabeth Schloesser Rose Schmidt Mr. and Mrs. Lewis M. Schneider Doug and Liz Schuetz George and Deborah Schulz Dr. and Mrs. Donald Schwartz Judy and Erich Schwenker Tony and Celeste Scolaro Pat Sczygiel Ralph and Nancy Segall Steve and Katherine Selcke Donald and Ruth Sender John Sergo Myron and **Beverly Shapiro** Dr. and Mrs. James C. Sheinin Nancy and Richard Sher Dr. Terry Sherer To the Health Information Management Profession Mark A. Shornick David Francis Show Bill and Harlan Shropshire Ellen and Richard Shubart Gerri Shute Renee and Michael Sichlau Max Sichrovsky Bruce and Sarane Siewerth **Rick Simon** Frank Sims Thoedore Lane Skeeters II Wesley Skogan and Barbara Puechler Andrew and Mary Lou Sloan Sharon R. Sloan Charles F. Smith Mr. and Mrs. Smith Madison R. and Carolyn J. Smith Robert A. Smith Shelley Smith Dr. and Mrs. Marshall Sparberg Catherine and Bryan Sponsler St. Louis Catholic School, Princeton, IL John Stark Josh Stein Mary Steinberg Maurren Steindler Mr. and Mrs. Wallace J. Stenhouse, Jr. Janet and Charles A. Stern Marilyn Sternberg Don A. Stevens L. J. Stevens

Spring 2013 | Henry VIII

•

J. Timothy Stewart Michael and Nancy Stieber John Stiefel Betsy and Doug Stiles Paul Pomchey Stiles Frank and Frances Stilwagner Mary Stitt Jane B. Stone Louise Stone Richard J. Stuckey Studio A Patricia Study Rosanne and William Sullivan Susan and John Sullivan Louis and Barbara Sunderland Susan & Judith Thomas and Pat Swaney Judy Swiger Mr. and Mrs. Casmir F. Szczepaniak Obie and Peter Szidon Susan C. Taylor Wynn Taylor Linda and Thomas Teichgraeber Mr. Alvin Telser M K Terrell John and Eva Terschak Joseph and Dahlia Tesher Ronald Tevonian Cheryl Thaxton

Paul C. Thistlethwaite Barbara and Randy Thomas Pamela A. Thomas and John Ladley Floyd Thompson The Trimak Family Celeste Troon Coleman and Deborah Tuggle Mr. and Mrs. William Twohig Joanne Twomey Jane and Howard Tyner Scott and Beth Ullem Gretchen W. Vacendak Shaun Van Horn D.A. Vandevender Mr. and Mrs. Ronald Vavrinek Margaret Veach Esther Velis Steve and Debbie Viktora Diana Visco John and Katie Wahlman Todd Walbert Caroline Walkinshaw David and Anna Mary Wallace Magnus Waller Larry and Doris Walther Roval Ward Sandra and Steve Waters Rosalind Wattel

Susan Weber Barbara Webster Sandra and Bruce Wechsler Vasliliki and Peter Weiden Jim & Mary Weidner Barbara and Thomas Weil Olga Weiss Ellen and Cheri Weissman William and Mary Wenzel Jerome and Sara Wermuth James and George Ann Wesner Jeanne Westcott , J.J and Sheena Wett Lawson & Jane Whitesides Roberta Whitworth loan and Raymond Wielgos Joan Wiff Lance Wilcox and Linda Roberts Dr. Thomas Wilda Mr. and Mrs. Gary E. Wilham Michelle Wilhelmi Mr. and Mrs. Wilkinson John and Nancy Wilks Marty and Barbara Williams Perry Bruce and Barbara Williams Deborah B. Williams, PhD

Bill and Rose Webb

INDIVIDUAL CONTRIBUTORS

Jessica Williams , Scott Williamson Jeff and Janet Wilson Peggy Stewart Wilson Ann Wise Ann Witting Dr. Jenny Wojcik Patrick and Patrice Wooldridge World's Largest Laundromat Abbott and Teana Wright Gwynne Wright Ruth N. Wukasch lim Yanahan , Tom and Tina Young Linda Youngman Diane L. Zelcs Beth Zerman David and Suzanne Zesmer Janice Marcia Ziebka Margaret Moses and Mike Zimmer Mr. and Mrs. R obert E. Zimmerman John and Linda Zimnie Vanessa Zoerb Christine Zrinsky Dr. Charles and Mrs. Gail Zugerman Janice Zulkey Anonymous (28)

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

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 March 31, 2012 and March 31, 2013

MEMORIAL

In Memory of Trudy Abarbanel Jonathan Abarbanel

In Memory of Dr. Morton Arnsdorf Rosemary Crowley

In Memory of Connie S. Carimi Angelique A. Sallas

In Memory of Janet Carroll Anonymous

In Memory of Shirley Coplan Ann Kreminski

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 Ann Herndon Dr. John A. Herndon

In Memory of Mary Louise "Lou" Hurckes Wilma and Don Baugous Barbara Celarec

HONORARY

In Honor of Eve Alexander Matthew J. Larsen

In Honor of Kellen Blair and Joe Kinosian Kathleen Bemis

In Honor of Madelaine Ellis Hope G. Nightingale

In Honor of La and Phil Engel Georgene R. Walters

In Honor of Phil Engel Diana F. Blitzer

In Honor of Joseph Fiennes Hal Stewart Deborah Cohen **Richard Rondale Fontaine** RoseMary and Dan Fuss 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 John Lane Gary Prestopino lim and Charlolte 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 Walter B. Kulikowski Linda Kulikowski

In Memory of Abby S. Magdovitz-Wasserman Dr. David Wasserman

In Honor of Barbara Gaines and Criss Henderson Caroline P. Cracraft

In Honor of Barbara Gaines Macki and Paul Ellenbogen

In Honor of the special birthday of Edith Gaines Dr. and Mrs. James C. Sheinin

In Honor of Nancy and Christopher Gibbs

Brittney Corley In Honor of their grandchildren Jerome and Sara Wermuth In Memory of Ed Minor Steve Turner & Ann Cunniff In Memory of

Gerald M. Penner Mona Penner

In Memory of our son Robert Sue and Kent Davis

In Memory of Sarajane Avidon and Felix Shuman Actor Training Fund Michael Becker and Mary Baim

Marilyn Getzov Robert Houston Linda Jack George and Judy Kennedy Michael Levey Iris Lieberman Sara Segal Loevy and Steven R. Lovey Robert J. & K. Ruth Marx Dr. David & Christine Pesses Faye J. Prince Ben and Marianne Schenker Judy Schwab Dick Simpson Anonymous

In Memory of Laureen Tuzi Your Twin Anchors Family

In Honor of Katie Grogan Conor Grogan

In Honor of Mary and Peter Haab Stephanie Kim Yee and Eric Haab

In Honor of Marilyn Halperin Naja and George Maltezos

In Honor of Criss Henderson Faye Marlowe

In Honor of her parent's 80th Birthday Nancy Usiak

In Honor of Diane Herr William E. Hall

52 Spring 2013 | Henry VIII

In Honor of Daniel J. Hess Jill, Marissa and Marilyn

In Honor of the Jentes Family Adrian Foster

In Honor of Betsy and Jack Karp Mr. and Mrs. Abel Friedman

In Honor of Thomas Kaska **Judith Fox**

In Honor of Richard and Patricia Kent Mr. and Mrs. Patrick Haynes

In Honor of The Law **Richard Moenning**

In Honor of Chase Levey The Howard and Kennon McKee Charitable Fund

In Honor of Ray and Judy McCaskey Bill and Penny Obenshain Wayne Whalen and Paula Wolff

In Honor of Marian, Mrs. V. Bernadine Middleton-Goble & For the Love of Theater Gillian Flynn **Nelson-Middleton** Deb and Tom Middleton-Dickinson

In Honor of Christine Newton Andrew Newton

In Honor of Linda Orellana and Alana Rybak Sheldon Holzman

In Honor of Richard Porter Niamh King

In Honor of John Rau The Robert Thomas **Bobins Foundation**

In Honor of Philip Rosenberg Emily Rosenberg Pollock

In Honor of Rob Rvan Mr. and Mrs. Patrick G. Ryan

In Honor of the kids of Sandy Hook Elementary Pamela A. Thomas and John Ladley

In Honor of Carole and **Gordon Segal** James and Brenda Grusecki

In Honor of William Shakespeare Robert and Julie Lepri

In Honor of Scott and Katie Sigelbrown

In Honor of George Simpson Mary Costanzo

In Honor of Shakespeare professor at Hofstra University Skulsky Mark Jungers and Sabrina Skulsky

In Honor of Sharon and **Michael Sloan's Wedding**

Nancy and Harvey Braus Micah Fogel Linda and Monte Gerlach Aaron Heimlich Denise Heimlich Joey Heimlich Iris D. Marreck William S. Roloff Arlene J. Schultz Terry Slaney and John Stark Barbara and Ronald Vavrinek

In Honor of Kathy and Brian Spear Seth and Rosalind Eisner

In Honor of Carl and **Marilynn Thoma** The Patterson Family

In Honor of Ross Thomas Annie Murrav

In Honor of Gayle Tilles Mr. and Mrs. William Adams IV Mrs. John J. Bransfield, Jr.

In Honor of Marge Uhlarik-Boller

Mary Ann Werman

In Honor of Donna Van Eekeren Marilyn and David Rushhaupt

In Honor of WEGO Thespians Mary Hafertepe

CELEBRATE A SPECIAL PERSON OR OCCASION BY MAKING A GIFT T 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.

CHICAGO SHAKESPEARE THEATER

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, 2011 and March 31, 2013

Aon AT&T Foundation Baird Foundation, Inc. Bank of America Foundation Boeina 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 **Iohnson Controls Foundation** IPMorgan Chase & Co. Kirkland & Ellis LLP Kraft Foods 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, 2011 and March 31, 2013

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 Motorola Inc. Nixon Peabody LLP Phil Stefani Restaurants, Inc. Van Duzer Vineyards— Carl and Marilynn Thoma

Spring 2013 | Henry VIII

entertain with style

۲

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

Now your health is in your hands.

۲

With new Blue Access Mobile," you can have the confidence to keep your active lifestyle going... wherever you go. Simply go to bcbsil.com on your mobile phone from anywhere to access your ID card, view claims and coverage details, even receive text message notifications, reminders and tips. You can also download the Provider Finder" mobile app on your smartphone to find the nearest in-network doctor, hospital, or urgent care facility. With Blue Cross innovation leading the way, the road to wellness is easy to navigate.

BlueCross BlueShield of Illinois 🗱 Experience. Wellness. Everywhere:

۲

Scan this tag with your smartphone now to get started with Blue Access Mobile. Get the free mobile app at http://gettag.mobi

To download the Provider Finder mobile app, or to learn more about Blue Access Mobile, visit www.bcbsil.com/mobile

()