

chool

The (

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

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

Delaware Place Bank 190 East Delaware Place Chicago, IL 60611 312 280.0360 DelawarePlaceBank.com

Member FDIC

THE SCHOOL FOR LIES

Contents

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

312.595.5600 www.chicagoshakes.com

©2012 Chicago Shakespeare Theater All rights reserved.

ARTISTIC DIRECTOR: Barbara Gaines EXECUTIVE DIRECTOR: Criss Henderson

PICTURED, COVER AND ABOVE: Deborah Hay and Ben Carlson, photo by Bill Burlingham

On the Boards 8

A selection of notable CST events, plays and players

Point of View 12

Director Barbara Gaines and Playwright David Ives discuss The School for Lies

- Cast 21
- Playgoer's Guide 22
 - Profiles 23
- Scholar's Notes Ira Murfin celebrates disjunction—and our delight in The School for Lies

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.

YOU'RE *MOVE* THAN WELCOME

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

Criss Henderson

Ravmond F. McCaskev Executive Director Chair. Board of Directors

DEAR FRIENDS

Welcome to Chicago Shakespeare Theater! Over the years, our artists have delighted audiences with plays that are vibrant, accessible and bold in their exploration of contemporary themes through classical literature. Today's production has provided our artistic collective with the opportunity to flip this model on its head by producing a modern play viewed through a classical lens. David Ives's new work, The School for Lies, is a deliciously off-color tribute to Molière's The Misanthrope, written in the rhyming couplets and iambic pentameter of modern vernacular. This Chicago premiere continues our artistic relationship with lyes, whose 2006 hit adaptation A Flea in Her Ear was commissioned by CST and debuted here through our New Classics initiative.

In all aspects of this side-splitting comedy, we see the collision of the modern and classical worlds. The construct of a French Restoration comedy is realized with clever, modern phrases and complex wordplay. Period-appropriate opulence collides with modern edge in the design of the physical world of the play. These seeming juxtapositions are deftly mined by our talented cast, who bring the script to life with spectacularly comedic performances.

Reflective of Shakespeare's complexity of language and genius for storytelling, The School for Lies is the perfect addition to our 2012/13 season. Over the months ahead. our Theater will play host to productions from across the globe through the World's Stage series, introduce young audiences to the Bard with a 75-minute abridgment of Romeo and Juliet, and mark the CST debut of British director Jonathan Munby with a poignant production of Julius Caesar. We hope you will come back soon to experience more of what Chicago's home for Shakespeare has to offer.

Enjoy the show!

AMerica

American Airlines is proud to partner with Chicago Shakespeare Theater for 20 years of bringing extraordinary productions to Chicago and the world.

AmericanAirlines is a mark of American Airlines, Inc. **one**world is a mark of the **one**world Alliance, LLC. © 2012 American Airlines, Inc. All rights reserved.

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 2008 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 Joseph Jefferson 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.

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 Gregory S. Gallopoulos C. Gary Gerst M. Hill Hammock Kathryn J. Hayley Criss Henderson William L. Hood, Jr.

Stewart S. Hudnut William R. Jentes Gregory P. Josefowicz 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 Stephanie Pope Richard W. Porter Steven Quasny John Rau Nazneen Razi Glenn R. Richter

BOARD OF DIRECTORS

Mark E. Rose Sheli Rosenberg John W. Rowe Robert Ryan Carole B. Segal 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 I. Tomazin Donna Van Eekeren Priscilla A. (Pam) Walter Ava D. Youngblood Ann Ziegler In Memoriam

John A. (Jack) Wing

www.chicagoshakes.com 7

entertain with style

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

SCENIC VIEWS ANDTHE FRESHEST SEAFOOD RIGHT ON THE LAKE

Bravo! Bravo! Attention all Chicago Shakespeare Theater patrons. Join us at Riva today and you can choose from our 3-course, specially priced prix fixe menu, or get 20% off our regular menu. Save your ticket stub and bring it into Phil Stefani's 437 Rub to receive 20% off your check.

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

CHICAGO SHAKESPEARE THEATER

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

THREE ACCLAIMED DIRECTORS BRING THE CANON TO LIFE

This spring, the Jentes Family Courtyard Theater will be illuminated with a series of vibrant Shakespeare productions. In February, Julius Caesar takes the stage set against the backdrop of presentday Washington, DC. On the heels of our nation's own presidential election, British director Jonathan Munby's incisive production runs February 5–March 24. Next, Rachel Rockwell returns to CST to direct one of the most powerful love stories of all time. Short Shakespeare! Romeo and Juliet will captivate student and family audiences February 19–March 23. Finally, CST's first-ever staging of Henry VIII arrives under the helm of Artistic Director Barbara Gaines. This sordid tale of England's most notorious kingand his wives-comes to life April 30-June 16. Reserve your tickets today at www.chicagoshakes.com.

CST'S EDUCATION PROGRAMS HONORED WITH NATIONAL FOLGER AWARD

Chicago Shakespeare Theater was selected as the 2012 recipient of the Shakespeare Steward Award, bestowed by the Folger Shakespeare Library in Washington, DC. CST's Education Department was recognized for its innovative teaching of Shakespeare in American classrooms and service as a partner to Chicago Public Schools for more than two decades. CST is the first arts organization to be a recipient of this prestigious national award. On November 2, the Folger's Director of Education Robert Young presented the award, which was accepted by Chicago Shakespeare's Director of Education Marilyn Halperin and CPS Department of Arts Education Director Mario Rossero. The premiere of CPS Shakespeare! Hamlet on the Courtyard Theater stage-featuring an ensemble of 28 CPS high school students and teachers-immediately followed the presentation.

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

CST WELCOMES LEADING BRITISH ARTISTS TO CHICAGO

As part of its commitment to serve as a global theater reflective of our global city, Chicago Shakespeare is proud to host two critically acclaimed British artists. In December, renowned character actress Miriam Margolyes will present her one-woman show Dickens' Women in the Carl and Marilynn Thoma Theater Upstairs. In this Olivier Award-nominated production, Margolyes portrays twentythree of Charles Dickens' most well-loved characters. In his Chicago debut, director Jonathan Munby brings his contemporary, visceral approach to Shakespeare with Julius Caesar. Munby has been lauded worldwide for his productions in London's West End and across England, in Japan and Africa, and at many top American regional theaters. CST is proud to introduce this rising international director to Chicago audiences.

CHICAGO SHAKESPEARE SWEEPS THE JEFF AWARDS

Chicago Shakespeare swept the 44th Annual Joseph Jefferson Awards that took place October 15, 2012 with the top number of honors: eight Jeff Awards for Artistic Excellence recognizing three 25th Anniversary Season productions. Six of the awards honored CST's nationally acclaimed Follies, staged by Associate Artistic Director Gary Griffin, while two more recognized Elizabeth Rex and Timon of Athens, both staged by Artistic Director Barbara Gaines. The Theater is honored to have the ambitious creative vision and hard work of its artists acknowledged by the Award Committee. Over the years, CST has received a total of seventy awards from the Jeff Committee, a testament to its role as a leading American theater.

PHOTO CREDITS (FROM LEFT): Jeff Cummings, Phillip James Brannon and David Lively in *Macbeth* (2009), photos by Liz Lauren; Joaquin M. Samano, Kristen Kelly and Kimberley Perez, photo by Liz Lauren; Miriam Margolyes in *Dickens' Women*, photo by Prudence Upton; cast of *Elizabeth Rex* (2011), photo by Liz Lauren.

Adding the punch to the punchline

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

THE SCHOOL FOR LIES

WRITTEN BY DAVID IVES ADAPTED FROM *THE MISANTHROPE* BY MOLIÈRE

- DIRECTED BY BARBARA GAINES
- COURTYARD THEATER
- DECEMBER 4, 2012– JANUARY 20, 2013
- **312.595.5600**
- www.chicagoshakes.com

Barbara Gaines, Director of The School for Lies

David Ives, Playwright of The School for Lies

A rtistic Director Barbara Gaines and Playwright David Ives answer questions about *The School for Lies*.

Barbara, what first interested you in this modern adaptation of Molière?

BG: When I first read David's script, it just jumped off the page for me. David lves is a genius of the modern American stage. And how many times do we here at Chicago Shakespeare get to have a living playwright with us in rehearsal? David has the ability to go beyond farce and capture the soul of his characters. 1666 was a time of great excess, great shallowness, great political intrigue—and any similarities to 2012 are strictly coincidental! The language is quintessentially 2013. Though the actors are costumed in 1666, we all know these people. And now seemed a good time to be doing this play full of political intrigue, fraud and lies, lies, lies—and people, very real people, searching and struggling.

What will the world of this production look like?

BG: Despite its absolutely contemporary language, *The School for Lies*, like *The Misanthrope*, is set in 1666. So we have this wonderful tension between now and then. Susan Mickey's costumes are inspired by the 'Alexander McQueen of 1666'—in other words, they are 'Runway 1666,' edgy and completely over the top. Everything is pushing the envelope because David Ives, too, is pushing the envelope. Both Molière and Ives are revolutionary playwrights. And the set, beautifully imagined by Dan Ostling, gives a brilliant script and characters a monochromatic canvas to come alive on.

Will you have to do text work in rehearsal as you do with Shakespeare's verse?

BG: Throughout this brilliant comedy, we'll be playing with all those rhymes and rhyming couplets, finding the repetitions and the antitheses, and looking for the words that need lifting. Something that Shakespeare's, Molière's and David Ives's characters all have in common is that they know they are very clever. They love to play with language.

David, what was the genesis of this play?

DI: Working on a Corneille comedy called *The Liar* a few years ago with the Shakespeare Theatre Company in DC was the first time I had ever worked in verse—and I loved it. When Brian Kulick of Classic Stage Company asked if there were another play I'd like to adapt, I said, 'I've never much liked The Misanthrope, why don't I work on that?' It seems to me to be a comedy that Molière left the comedy out of and a love story without any romance. What's the use of a love story without a romance?! I'm going to say something absolutely heretical, but I've never really been a great Molière fan. I miss the gusto of Shakespeare, the love of life. So when I decided to attack The Misanthrope, my first thought was, 'If Shakespeare had awakened in the middle of the night with this idea—a crabby, articulate misanthrope in love with a witty, viviacious widow-how would he have told the story?' And I got to work.

And your process for going about that?

DI: I didn't want to make a new translation of *The Misanthrope*; I wanted to take that play and make an English play that used Molière. So I read it over and over again in French and got to know the characters. I laid the story out scene-by-scene on index cards on my dining room table. Then I started thinking, 'What are the scenes I would love to see?' Molière begins with the two main characters already in love, while I think Shakespeare would have shown them *falling* in love—and shown the comedy inherent in two such totally mismatched lovers. Frank enters the life of a widow and rescues her from some secret sorrow in her heart. To me it becomes a play about someone who brings a widow, witty and beautiful as she is, back to life—and brings her back to love. That was the story I wanted to tell.

How do you understand the work of an "adapter" and a "playwright"?

DI: The same way Shakespeare did: as pretty much the same thing. I'm not comparing myself to him, I only mean that thirty-five of his thirty-seven plays are adaptations. Nor did he necessarily like the original material he was working with. He just saw something there that he could use. 'Oh yes! Melancholy Danish prince who has to kill his uncle! What a great story!' I sometimes think that if we could go back and ask Shakespeare what his profession was, he might have said he was an adapter. In any case, I see no reason to make an audience sit through some old play just for the sake of theater history. Theater's not a museum. It has to be alive. So I change things. I adapt.

Will you say more about the verse?

DI: Working on *The Liar*, I found that rhymed couplets in iambic pentameter—which are proverbially absolute hell on audiences, actors and English drama—actually can be great fun. They sure are terrific for adding some punch to a punchline. The fun comes in *bending* the verse just enough so that we hear a rhyme when we need to hear it rather than when we have to hear it, if you see the difference. I myself think everything should be in verse. Once I'd started working in verse I would walk down the street and translate bus ads into verse, just to see how they'd sound. Know what? Bus ads are *always better* in iambic pentameter.

What will be your role in rehearsal?

DI: I'm here to put in my two cents and then to vanish and let the actors do what they do, which is magic. In the gestation of any play, there's a time when the playwright knows more than anybody else. Then there comes a time when the director knows more than the playwright, and it's time for the playwright to shed himself. There then comes a time when the actors know more than the director. Finally, the actors and audience know the most—when they become a single organism shaping the play together night after night through the simple act of listening and responding. Which is theater. And life as well, you might say. Before or after the show. Harry's has you covered.

HARRY CARAY'S

Navy Pier Main Entrance | 312.527.9700 | harrycaraystavern.com

2013 **Power of Love** Love of Power SEASON

Philip Glass THE FALL OF THE HOUSE **OF USHER** Feb 23, 24, 27, Mar 1

Ástor Piazzolla MARÍA DE **BUENOS AIRES** Apr 20, 24, 26, 28

Giuseppe Verdi JOAN OF ARC Sep 21, 25, 27, 29

peratheater Andreas Mitisek, General Director

ChicagoOperaTheater.org | 312.704.8414

Chicago Opera Theater performs at HARRISTHEATER

chicago

WHAT'S ON STAGE

DECEMBER 18-22, 2012 Miriam Margolyes in DICKEN

devised by Miriam Margolves and Sonia Fraser directed by Sonia Fraser Upstairs at Chicago Shakespeare

JANUARY 19-20, 2013 AT 10:00 AND 11:30 A.M. LEAVE IT TO LU

by Bruce Adolphe an interactive family concert featuring performers from The Chicago Chamber Musicians and CST in CST's Courtyard Theater

JANUARY 30-FEBRUARY 3, 2013 Belarus Free Theatre MINSK, 201 A REPLY TO KATHY ACK

text by Natalia Kaliada with Nicolai Khalezin directed and adapted by Uladzimir Shcherban Upstairs at Chicago Shakespeare

FEBRUARY 5-MARCH 24, 2013 **JULIUS CAESA**

by William Shakespeare directed by Jonathan Munby in CST's Courtyard Theater

FEBRUARY 15-24, 2013

a new play by Omphile Molusi in partnership with The Market Theatre of Johannesburg Upstairs at Chicago Shakespeare

2012/13 SEASON

SATURDAYS AT 11:00 A.M. FEBRUARY 23-MARCH 23, 2013 SHORT SHAKESPEARE! ROMEO AND JULIET

directed and adapted by Rachel Rockwell in CST's Courtyard Theater

APRIL 30-JUNE 16, 2013 HENRY VIII

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 a site-specific theatrical and multi-media event

JUNE 25-29, 2013 Piccolo Teatro di Milano INNER VOICES by Eduardo De Filippo directed by Tapi Seguillo

directed by Toni Servillo in CST's Courtyard Theater

312.595.5600 • www.chicagoshakes.com

Give the gift of world-class theater!

CHICAGO SHAKESPEARE GIFT CERTIFICATES are the perfect present for anyone. Certificates are available at any dollar amount and can be redeemed for all productions on our stages—from timeless classics and international artistry to family-friendly entertainment!

shakespeare theater

MAJOR 2012/13 SEASON SUPPORTERS

DRDER ONLINE OR CALL TODAY! www.chicagoshakes.com/gift

BARBARA GAINES Artistic Director CRISS HENDERSON Executive Director

RICK BOYNTON, Creative Producer GARY GRIFFIN, Associate Artistic Director

presents

The School for Lies

written by **DAVID IVES** adapted from *The Misanthrope* by Molière

directed by BARBARA GAINES

December 4, 2012–January 20, 2013

Scenic Design DANIEL OSTLING Costume Design SUSAN E. MICKEY Lighting Design PHILIP S. ROSENBERG

Original Music and Sound Design LINDSAY JONES Wig and Make-up Design MELISSA VEAL Movement Consultant RICK SORDELET

Casting BOB MASON Production Stage Manager DEBORAH ACKER

Production Sponsor Raymond and Judy McCaskey

Production Elements Supported by the Anstiss and Ronald Krueck Stage Design Fund

The School for Lies is presented by special arrangement with Dramatists Play Service, Inc., New York. Originally produced by Classic Stage Company Brian Kulick, Artistic Director; Jessica R. Jenen, Executive Director

American Airlines is the official airline of Chicago Shakespeare Theater.

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

There will be one 15-minute intermission.

SALUTE TO SPONSORS

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

MAJOR SEASON SUPPORTERS

AmericanAirlines

PORTION

<u>BO</u>EING

J.P.Morgan

RAYMOND AND JUDY McCASKEY MacArthur Foundation

OBERT R. MCCORMICK FOUNDATION LEW AND SUSAN MANILOW

Donna Van Eekeren FOUNDATION

Allstate Insurance Company BlueCross BlueShield of Illinois BMO Harris Bank Joyce Chelberg The Chicago Community Trust Exelon Harve A. Ferrill

LEAD SPONSORS

Food for Thought Catering Julius Frankel Foundation Ellen and Paul Gignilliat Illinois Tool Works Motorola Mobility Foundation The Northern Trust Company 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.

Cast

in order of appearance

Philinte, enamored of Eliante Clitander, an influential courtier Frank, a native of Paris, newly returned Dubois, Celimene's servant Oronte, a boulevard bard Celimene, a young widow of Paris society Eliante, her cousin Acaste, a moneyed marquis Arsinoé, a moral pillar Basque, Frank's valet SEAN FORTUNATO* PAUL SLADE SMITH* BEN CARLSON* SAMUEL TAYLOR* GREG VINKLER* DEBORAH HAY* HEIDI KETTENRING* KEVIN GUDAHL* JUDITH-MARIE BERGAN* SAMUEL TAYLOR*

Understudies never substitute for listed players unless an announcement is made at the time of performance: Melissa Carlson* for *Celimene, Arsinoé*; Kevin Gudahl* for *Philinte, Oronte*; Matt Holzfeind for *Dubois, Basque*; Margaret Katch for *Eliante*; David Turrentine* for *Clitander, Frank, Acaste.*

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

A NOTE GREETING OUR AUDIENCE

If we can further accommodate you during your visit, please speak with our House Manager. During the performance, actors may make entrances and exits throughout the theater. For your safety, we ask that you keep all aisles and doorways clear. We request that you refrain from taking any photography and other video or audio recording of this production. Thank you and enjoy the show.

Playgoer's Guide

THE STORY

Frank, a penniless Frenchman who has been living in England, prides himself on telling everyone the truth as he sees it. On a visit to Paris's most glittering salon, Frank tries to demonstrate to his new friend Philinte the evils of telling lies by starting a rumor that Philinte dresses in women's clothing. It's not exactly love at first sight when Frank then meets Celimene, a lovely though gossip-loving widow whose favorite pastime is entertaining her adoring suitors by scandalously sending up members of the Paris "scene." As revenge for the rumor about women's clothing, Philinte tells Celimene that Frank is actually King Louis's bastard brother and a man of immense influence. Celimene suddenly wants to get to know Frank better, hoping someone as highly placed as he (so she thinks) might help her in court with a slander case that stands to ruin her.

Philinte meanwhile tells Frank that Celimene is in love with him, and Frank decides that the only noble thing to do is to love her back. An unusual courtship ensues, entailing some stolen love letters, a false proposal invented to spark jealousy, and several cases of misunderstandings and mistaken identity, all contributing to a comic tug-of-war that leads the two "lovers" to their fated end.

PLAYWRIGHT DAVID IVES

Celebrated for his immensely playful comedies, New York playwright David Ives situates his aesthetic on the knife's edge between absurd slapstick and astute substance. His work has received multiple honors, including the MacArthur Award for Outstanding New Play, the Hull-Warriner Award, a Prince Prize for Commissioning New Work, and the 2012 Tony nomination for Best Play for *Venus in Fur*, which, after its acclaimed Broadway run, is soon to be filmed by Roman Polanski.

The playwright was first recognized for his one-acts. *All in the Timing* comprises six short plays on sundry subjects: three chimpanzees attempting to write *Hamlet*, the death of Leon Trotsky as he attempts to make sense of the mountain climber's axe in his head, and the mundane act of composer Philip Glass purchasing a loaf of bread. *All in the Timing* won the Outer Critics Circle Playwriting Award, ran for two years off Broadway, and in the 1995-96 American theater season was (apart from Shakespeare) the most performed play in the country.

Ives often translates and/or adapts older works, describing his process as "translaptation"—an attempt to "look for the play underneath the words" and to draw parallels between a play's historical context and today. Commissioned by CST and produced here in 2006, Ives's first "translaptation" was *A Flea in Her Ear* by Georges Feydeau, the nineteenth-century father of French farce. For Ives, the process of translaptation requires more creation than renovation. "It's my job to bring to an adaptation the energy of a playwright working on a new play. As far as I'm concerned, I've simply done the comic work on *The Misanthrope* that Molière himself might have done had he lived another 350 years. I also fixed his plot—at long last! Molière himself seems quite pleased. But you know how he is."

Profiles

IUDITH-MARIE BERGAN (Arsinoé) makes her Chicago Shakespeare Theater debut. Ms. Bergan's numerous Oregon Shakespeare Festival credits include: Violet Weston in August: Osage County, Madame Ranevskaya in The Cherry Orchard, Cleopatra in Antony and Cleopatra, Julie Cavendish in The Royal Family, Tamara in Titus Andronicus, Madame Freud/Jocasta in Oedipus Complex, Mistress Ford in The Merry Wives of Windsor, Lady Bracknell in The Importance of Being Earnest, among others. Other credits include productions with: Kennedy Center, Guthrie Theater, Berkeley Repertory Theatre, Globe Theatre, Yale Repertory Theatre, among others. Ms. Bergan has over 65 television and film credits. She is a graduate of the Goodman Theatre, where she received her BFA and the Sarah Siddons Award.

BEN CARLSON

(Frank) returns to Chicago Shakespeare Theater, where he appeared as the title characters in Hamlet (Jeff Award) and Macbeth, and as the Bishop of Beauvais in St. Joan. His Stratford Festival credits include: Benedick in Much Ado About Nothing, Fluellen in Henry V, Feste in Twelfth Night, Alceste in The Misanthrope, Leontes in The Winter's Tale, Touchstone in As You Like It, Jack in The Importance of Being Earnest, Brutus in Julius Caesar, Tranio in The Taming of the Shrew and Hamlet in Hamlet. Over twentyfive productions at the Shaw Festival include: John Tanner in Man and Superman, Cusins in Major Barbara, Andrei in Three Sisters, Eustace in The Return of the Prodigal and Chris in All My Sons. US regional credits include: Philadelphia, Here I Come! and The Vortex (Walnut Street Theatre, Philadelphia). Recent television credits include: Saving Hope, The Firm, Warehouse 13 and Rookie Blue. Mr. Carlson provided his voice in the Oscar-nominated short animated film Wild Life. Upcoming credits at Stratford Festival include Mary Stuart and Blithe Spirit.

SEAN FORTUNATO

(Philinte) returns to Chicago Shakespeare Theater, where his credits include: Sunday in the Park with George, Timon of Athens, the title role in Willy Wonka and Rose Rage: Henry VI Parts 1, 2 and 3 (at CST and The Duke on 42nd Street). Other Chicago credits include: Andy Fastow in Enron (TimeLine Theatre Company); Henry in The Real Thing, Aunt Augusta in Travels with My Aunt, Rosencrantz in Rosencrantz and Guildenstern Are Dead, The Chosen, Rough Crossing (Writers' Theatre); Curtains (Drury Lane Theatre Oakbrook); and productions

with Goodman Theatre, Marriott Theatre, Northlight Theatre, Court Theatre, Remy Bumppo Theatre Company, Theatre at the Center and About Face Theatre. Regional credits include productions with Old Globe Theatre, California, and nine seasons with Peninsula Players, Wisconsin, where his roles include Billy Flynn in Chicago, Carl-Magnus in A Little Night Music, the Emcee in Cabaret and Father Flynn in Doubt. Film credits include Ted in The Merry Gentleman, directed by Michael Keaton. Mr. Fortunato has received four leff Award nominations and an After Dark Award.

KEVIN GUDAHL

(Acaste) returns to Chicago Shakespeare Theater, where he last appeared in Sunday in the Park with George. Other past CST credits include: 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 Sweeney Todd (Drury Lane Oakbrook) and She Loves Me (Writers' Theatre). Other Chicago credits include work with: Goodman Theatre, Court Theatre, Marriott Theatre, Northlight Theatre, Remy **Bumppo Theatre Company** and Victory Gardens Theater. International credits include: five seasons with Stratford

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.

DEBORAH HAY

(Celimene) makes her Chicago Shakespeare Theater debut. Recent credits include: Beatrice in Much Ado About Nothing, Alice in Henry V (Stratford Festival); Rose in Caroline, or Change (Acting UpStage/Obsidian, Berkeley Street Theatre); and five seasons at the Shaw Festival, where she played leading ladies in My Fair Lady, Heartbreak House, The Women, One Touch of Venus, Brief Encounters, Born Yesterday, Wonderful Town, After the Dance, Follies: In Concert, The Circle and The Philanderer. Other credits include four seasons at the Stratford Festival and multiple productions with the Festival of Classics, Tarragon Theatre, Soulpepper Theatre Company, Mirvish Productions, Theatre Passe Muraille, Ford Centre, Manitoba Theatre Centre, Drayton Festival, Victoria Playhouse, Persephone Theatre, Sudbury Theatre Centre and the Globe Theatre, Radio and film credits include: Caroline in The Mystery of Mazo de la Roche (RedQueen Productions); Afghanada (CBC); Countenance, The Life of Pi (Mighty Brave); What Casanova Told Me, Dying Like Ophelia (dir: Ed Gass-Donnelly/3LD Films). Ms. Hay trained at York University (BFA), and as a member of the Stratford Festival Conservatory.

HEIDI KETTENRING (Eliante) returns to Chicago Shakespeare Theater, where her credits include: Sunday in the Park with George, Cat in The Adventures of Pinocchio and Helena in Short Shakespeare! A Midsummer Night's Dream. Other Chicago credits include Wicked (Broadway in Chicago); and productions with: Northlight Theatre, Writers' Theatre, Marriott Theatre, Court Theatre, Drury Lane Theatre Oakbrook, Drury Lane Evergreen Park, Theatre at the Center and American Theater Company. Regional credits include Disney's Beauty and the Beast on tour and productions with Theatre Works, Peninsula Players and Bar Harbor Theatre. Concert credits include productions with Ravinia Festival, Chicago Symphony Orchestra and Pensacola Symphony Orchestra. Film credits include Man of Steel. Ms. Kettenring is a five-time leff Award nominee and the recipient of both the Sarah Siddon's Chicago Leading Lady Award and an After Dark Award. She is a graduate of Northwestern University.

PAUL SLADE SMITH

(Clitander) returns to Chicago Shakespeare Theater, where his credits include: Love's Labor's Lost. Much Ado About Nothina. The Comedy of Errors and The Merry Wives of Windsor. Other Chicago credits include: The Foreigner, 1776, Lend Me a Tenor (Drury Lane Theatre); Honk!, How to Succeed in Business Without Really Trying, Pirates of Penzance (Marriott Theatre); Tom Stoppard's Indian Ink (Apple Tree Theatre); The Ballad of Little Jo (Steppenwolf Theatre Company); and A Christmas Carol (Goodman Theatre). Broadway touring credits include: Wicked and The Phantom of the Opera. Regional credits include The Two Gentleman of Verona (Geva Theatre) and Amos Hart in Chicago (Peninsula Players Theatre). Mr. Smith is also a playwright; his play Unnecessary Farce had its Chicago debut last February at First Folio Theatre, and has had over ninety productions across the US and Canada. He's currently working on his next play, A Real Lulu.

SAMUEL TAYLOR

(Dubois/Basque) returns to Chicago Shakespeare Theater, where he has appeared in 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); Hunchback (Redmoon); and Macbeth (Greasy Joan & Co). Off Broadway credits include Henry V and The Spy. Regional credits include: Romeo and Juliet, As You Like It and Proclivities (The 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 a founding member of the Back Room Shakespeare Project.

GREG VINKLER

(Oronte) returns to Chicago Shakespeare Theater, where his credits include: the title role in King Lear (Jeff Award), Falstaff in Henry IV, Parts 1 and 2 (CST and on tour to the Royal Shakespeare Company, Stratfordupon-Avon), Jaques in As You Like It, Malvolio in Twelfth Night (Jeff Award), Polonius in Hamlet (Jeff Award), Polonius in Hamlet (Jeff Award) and twenty-six other productions. Other Chicago credits include: Oliver! (Marriott Theatre); One Flew Over the

Cuckoo's Nest (Steppenwolf Theatre Company and the Barbican Theatre, London); The Rose Tattoo, The Beard of Avon (Goodman Theatre); and lest a Second (Victory Gardens Theater). Most recently, he appeared as: Doc in the long-running Broadway revival of West Side Story; at Paper Mill Playhouse as Senex in A Funny Thing Happened on the Way to the Forum; and at the Fulton Theatre as Charlie in August: Osage County. Mr. Vinkler is the artistic director of the Peninsula Players Theatre in Door County, Wisconsin.

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 2008 Tony Award for Outstanding Regional Theatre; the prestigious Honorary OBE (Officer of the Most Excellent Order of the British Empire) in recognition of her contributions strengthening British-American cultural relations; and 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.

DAVID IVES

(Playwright) received a Tony nomination for Best Play this year for Venus in Fur, which will be filmed in 2013 by director Roman Polanski. Mr. Ives returns to Chicago Shakespeare Theater after his version of Feydeau's A Flea in Her Ear was commissioned and staged here in 2006. Some other of his plays: All in the Timing; New Jerusalem: The Interrogation of Baruch de Spinoza; The Liar (adapted from Corneille); The Heir Apparent (adapted from J-F. Regnard); and Is He Dead? (adapted from Mark Twain). Mr. Ives, a former Guggenheim Fellow in playwriting, lives in New York City.

DANIEL OSTLING

(Scenic Designer) returns to Chicago Shakespeare, where his credits include: A Midsummer Night's Dream, Elizabeth Rex, Amadeus, A Flea in Her Ear, The Merchant of Venice, A Little Night Music and Pacific Overtures. Other Chicago credits include: Eastland, Metamorphoses (Lookingglass Theatre Company, ensemble member); Black and Blue Boys, Convert, Candide (Goodman Theatre); UP and The Pain and the Itch (Steppenwolf Theatre Company). Broadway credits include: Clybourne Park (2012 Tony Award nomination), Metamorphoses (2002 Tony Award nomination). Off Broadway credits include: Clybourne Park, The Pain and the Itch (Playwrights Horizon); Glorious Ones (Lincoln Center); Durango (Public Theater); Lookingglass Alice (The New Victory Theater); and Measure for Measure (New York Shakespeare Festival). Regional credits include: Berkeley Repertory, McCarter Theatre, Huntington Theatre Company, Oregon Shakespeare Festival, Shakespeare Theatre Company, La Jolla Playhouse, Mark Taper Forum, Long Wharf Theatre, Seattle Repertory and American Conservatory Theater. Opera credits include: Lucia Di Lammermoor, Sonnambula (Metropolitan Opera); Merry Widow (Lyric Opera of Chicago). Mr. Ostling is an associate professor at Northwestern University.

SUSAN E. MICKEY

(Costume Designer) returns to Chicago Shakespeare Theater, where her credits include: Timon of Athens, The Madness of George III, Richard III, Cymbeline, The Comedy of Errors and The Taming of the Shrew. Other Chicago credits include costume design for Jitney and Miss Evers' Boys (Goodman Theatre). Regional credits include designs for: The Guthrie Theater, Hartford Stage, Arena Stage, Huntington Theatre Company, Center Stage, Cleveland Play House, Cincinnati Playhouse in the Park, Goodspeed Musicals, Portland Center Stage, Pittsburgh Public Theater, Dallas Theater Center, Studio Arena Theatre, Geva Theatre, Milwaukee Repertory Theater, Alabama Shakespeare Festival, Oregon Shakespeare Festival, and over fifty productions with the Alliance Theatre Company in Atlanta. Television and film credits include costume design for the feature film The Adventures of Ociee Nash, Miss Evers' Boys

(HBO) and *Mama Flora's Family* miniseries (CBS). Ms. Mickey serves as head of design and production at University of Texas at Austin.

PHILIP S. ROSENBERG

(Lighting Designer) returns to Chicago Shakespeare Theater, where his credits include: Sunday in the Park with George, Beauty and the Beast, A Midsummer Night's Dream, Elizabeth Rex, The Taming of the Shrew, Macbeth, Edward II, Amadeus (leff Award nomination) and Cymbeline (Jeff Award nomination). Off Broadway credits include Cactus Flower. Regional credits include productions with: Kennedy Center, La Jolla Playhouse, Ford's Theatre, The Guthrie Theater, The Old Globe, TheatreWorks, Huntington Theatre Company, Manhattan School of Music, Portland Stage Company, TACT, Barrington Stage Company, Williamstown Theatre Festival, Dorset Theatre Festival, Bay Street Theatre, Shakespeare Theatre Company, George Street Playhouse and Westport Country Playhouse. Over the past twelve years Mr. Rosenberg has served as associate lighting designer on over thirty-five Broadway plays and musicals.

LINDSAY JONES

(Original Music and Sound Designer) has created music for and designed twenty productions at CST, including: 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, McCarter 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 Royal Shakespeare Company (England), and Stratford Festival (Canada), as well as shows in Austria, Zimbabwe, Scotland and South Africa. He is the recipient of six Joseph Jefferson 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 sixty-five productions at CST, including: Sunday in the Park with George, Timon of Athens, A MidsummerNight'sDream, Elizabeth Rex (Jeff Award nomination), Follies, The Madness of George III (Jeff Award), As You Like It, Private Lives, Twelfth Night, Macbeth, Amadeus, Funk It Up About Nothin', The Comedy of Errors, Othello, Passion, Troilus and Cressida, The Three Musketeers, Henry IV Parts 1 and 2 (at CST and The Royal Shakespeare Company, Stratford-upon-Avon), Much Ado About Nothing, A Little Night Music, Rose Rage: Henry VI Parts 1, 2 and 3 (at CST and The Duke on 42nd Street), and all seven CPS Shakespeare! productions. She worked for ten seasons with the Stratford Festival, where she received four Tyrone Guthrie Awards, including the Jack Hutt Humanitarian Award. Other Canadian credits include work with: Shaw Festival, Mirvish Productions and The Grand Theatre in London, Ontario. Ms. Veal received the 2007 Hurckes Award for Artisans and Technicians.

RICK SORDELET

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

DEBORAH ACKER

(Production Stage Manager) 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 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).

CLASSIC STAGE COMPANY

The School for Lies was first produced by Classic Stage Company, the award-winning theatre committed to reimagining the classical repertory for a contemporary American audience. CSC presents plays from the past that speak directly to the issues of today. Past seasons have included the critically-acclaimed production of David Ives' The School for Lies with Hamish Linklater (Obie Award), directed by Walter Bobbie. Founded in 1967, CSC has received wide recognition for its significant contributions to theatre as an art form through productions of classic plays, translations and adaptations and a long-standing commitment to the identification and nurturing of leading and emerging artists. CSC's artists are the finest established and emerging theatre practitioners working in this country. Highly respected and widely regarded as a major force in New York and American theatre, CSC has been cited repeatedly by all the major Off-Broadway theater awards: Obies, Drama Desk, Outer Critics Circle, Drama League and the 1999 Lucille Lortel Award for Outstanding Body of Work.

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 Jeff Award-winning Chicago actor and singer, and has been a visiting educator for the School at Steppenwolf, 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: Othello: The Remix (Summer 2012: London, Germany, Edinburgh), Funk It Up About Nothin' (Chicago, Edinburgh, Australian tour, London), A Flea in Her Ear (CST, Williamstown Theatre Festival), The Three Musketeers (Chicago, Boston, London), The Emperor's New Clothes, The Adventures of Pinocchio, Murder for Two, and The Feast: an intimate Tempest (in collaboration with Redmoon). Former artistic director of the Marriott Theatre and multiple leff Award-winning actor, he has starred in productions nationally, including CST's production of A Flea in Her Ear, in which he played Camille (Jeff Award, After Dark Award). As casting director/ associate at Jane Alderman Casting, projects included: the television series *Early* Edition, Missing Persons, Untouchables and ER; the films While You Were Sleeping and Hoodlum, among others; and numerous national tours. Mr. Boynton has lectured at his alma mater Northwestern University, and is president of the board of the National Alliance for Musical Theatre.

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 2008 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 **Directors of Arts Alliance Illinois** and the League of Chicago Theatres. Mr. Henderson is director of the MFA/Arts Leadership Program, a two year graduate-level curriculum in arts management training created through a joint partnership between Chicago Shakespeare Theater and The Theatre School at DePaul University.

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

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

Theatre fan? Visit your favourite stars and experience the magic at the Stratford Festival!

Join the dynamic duo Ben Carlson and Deborah Hay when they return to the Stratford stage for our sensational 2013 season

2013 Season Playbill

Romeo and Juliet | Fiddler on the Roof | The Three Musketeers The Merchant of Venice | Tommy | Blithe Spirit | Othello | Measure for Measure Mary Stuart | Waiting for Godot | Taking Shakespeare | The Thrill

Non-stop daily service to Chicago from the Region of Waterloo International Airport with American Airlines. Visit www.aa.com for details.

CHICAGO SHAKESPEARE THEATER

Staff

BARBARA GAINES Artistic Director

CRISS HENDERSON Executive 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

E. BROOKE WALTERS Director of Institutional Advancement

ARTISTIC

MARISSA SCHWARTZ Producing Associate

KEIRA FROMM Casting Associate

SCOTT WEINSTEIN The School for Lies Assistant Director

EDUCATION

JASON HARRINGTON Education Outreach Manager

MOLLY TOPPER Learning Programs Manager

LYDIA DREYER MARIANA GREEN Education Interns 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

HANNAH KENNEDY ANDREW SELCKE 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

ASHLEY THOMPSON Marketing Intern

CALL CENTER

ALEX HIGGIN-HOUSER NICHOLAS KERN Call Center Managers

BRYCEN FAUSER JERICA HUCKE KEVIN McDONALD GEOFF SUMMERS Call Center Representatives

JASON FERIEND AARON STEPHENSON Group Sales Coordinators

DAVE TOROPOV Administrative Coordinator

OPERATIONS/

FACILITIES SUSAN KNILL Theater/Facility Manager

DANIEL LOPEZ Facilities Assistant

JESSE CARRILLO Custodial Supervisor

ISRAEL ESTRADA ELLIOTT LACEY 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 Front of House Supervisor

JENNA LITHERLAND Concessions Supervisor

JONATHAN BAUDE BETSY BEAMS SHELLY GODEFRIN MAURA PERSON SARAH SLIGHT Lead Guest Services Associates

PHIL BRANKIN GINA FERRARO BRIDGET HOLMES LAURA MIKULSKI KATIE NIXON JUSTIN O'BYRNE CHARLES O'MALLEY CAROLINE THRASHER JACOB YOUNG 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

STAGE MANAGEMENT DEBORAH ACKER, AEA

Production Stage Manager/ Associate Producer

CALYN P. SWAIN, AEA Assistant Stage Manager

SCENERY

EDWARD LEAHY Technical Director

NINA BALL Assistant Scenic Designer

ROBERT L. WILSON Assistant Technical Director

MICHELLE LILLY Technical Assistant

BRUCE COOPER Stage Crew Supervisor

BRADLEY BURI Stage Crew

KATIE McBEE Stage Crew Apprentice

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

BETH UBER Draper

ROBERT S. KUHN First Hand

ALICE BROUGHTON SHANA HALL YAS MAPLE AMY PRINDLE RUTHANNE SWANSON Stitchers

MELISSA BOCHAT Crafts Supervisor

YONIT OLSHAN AUSTIN PETTINGER Crafts Artisans

JESSICA DOAN Costume Apprentice

JESS KENYON MATTHEW POWELL Wardrobe Dressers CAMILA ROSAS Costume Intern

ELECTRICS

KRISTOF LEOPOLD Lighting Supervisor GREG HOFMANN

Assistant Lighting Designer

House Electrician

DANIEL MF BLACK ERIC BRANSON EMILY FERGUS ANDREW IVERSON JIMMY LIS NICOLE MALMQUIST BILL MARTIN KAY LEA MEYERS KAE NOSBISCH LAUREN TAYLOR Electricians

SOUND

JAMES SAVAGE Sound Master

WILL PICKENS Assistant Sound Designer

CRISTY TROIA Sound Engineer

DANIEL MF BLACK DANIEL CARLYON PALMER JANKENS PAUL PERRY SARINA RICHARDSON KAM MUI SIU Sound Crew

WIGS AND MAKE-UP

MELISSA VEAL Head of Wigs and Make-up

WHITNEY MUELLER Wig and Make-up Apprentice

SAMANTHA UMSTEAD Wig Knotter

KATIE CORDTS Wig Attendant

PROPERTIES CHELSEA MEYERS Properties Master

CASSANDRA WESTOVER Assistant Properties Master

DAN NURCZYK Properties Stage Crew

TONI KENDRICK MEREDITH MILLER AIMEE PLANT SARAH ROSS Properties Artisans

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

FAILURE: A LOVE STORY

BY PHILIP DAWKINS DIRECTED BY SETH BOCKLEY

NOV 16 - DEC 30, 2012

DISCONNECT

CHICAGO

BY ANUPAMA CHANDRASEKHAR DIRECTED BY ANN FILMER

JAN 25 - FEB 24, 2013

EXPLORE. ENGAGE. ENJOY. ONLINE!

Are you plugged in to the latest happenings at CST? With over 600 performances each year, there's a lot to talk about, and we invite you to join the conversation online. New videos, photos and links are added every day.

- Experience rehearsal from an artist's perspective
- See students fall in love with Shakespeare for the very first time
- Get behind-the-scenes insights on happenings both on stage and off

And there is so much more to come!

Like us at facebook.com/ChicagoShakespeare

Follow us at twitter.com/ChicagoShakes

Visit us online at **www.chicagoshakes.com** for information on each play and much more!

Language in Modern Dress

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

THE SCHOOL FOR LIES WRITTEN BY DAVID IVES

ADAPTED FROM THE MISANTHROPE BY MOLIÈRE

- DIRECTED BY BARBARA GAINES
- COURTYARD THEATER
- DECEMBER 4, 2012– JANUARY 20, 2013
- 312.595.5600
- www.chicagoshakes.com

Ira S. Murfin is a doctoral candidate in the Interdisciplinary Ph.D. of Theatre and Drama at Northwestern University. He is a guest lecturer at Chicago Shakespeare Theater.

Theater is always about its own present, even as it portrays the past.

Audiences hoped to recognize onstage the world in which they lived as fervently 350 years ago as we do today. Shakespeare knew this. He told historical stories so as to make clear their relevance to political realities familiar to his audience. Today, most of us are accustomed to modern-dress stagings of Shakespeare. We believe costumes and concepts live in the world of specific productions, while language is the play. By updating a play's setting, a director can reassign its historical references in order to make evident its contemporary pertinence while preserving the original text.

It is fitting, then, that it is in the context of Chicago Shakespeare Theater that we encounter David Ives's 2011 play *The School for Lies*, which wrests a new and deceptively contemporary work from Molière's *The Misanthrope*, first performed in 1666. Rather than a modern-dress staging, Ives has given us a visually recognizable Molière in terms of costume and setting, whose language is rendered in modern-dress, much as Shakespeare told old stories in the vocabulary of his political present.

Molière rarely gets the modern-dress treatment. The premises of his plays are thought too closely tied to the social conventions of their time. Yet they have endured, their satirical commentary on societal hypocrisy still easily recognizable. Ives concedes, even exploits, the necessity of period and nominally sets his play in 1666, employing the dress and characters of Molière's original. He even approximates Molière's rhyme scheme.

But the words themselves and the world they reference are strikingly modern, all the more jarring for their appearance in a comfortably remote milieu. Contemporary colloquialisms are sprinkled prominently throughout: "dude" and the all-purpose "like," references to Pilates and places in Connecticut, casual vulgarity and scatological humor that would make David Mamet blush. Still, as we walk away from this frothy entertainment, weighty thoughts about historical corollaries are unlikely to be on our minds. Instead we will be laughing over the unexpected references and repeating the wittiest couplets. Our delight comes from disjunction, a sense that the characters are drawing on a vocabulary that both is and is not our own, playfully flitting between epochs.

...weighty thoughts about historical corollaries are unlikely to be on our minds.

In the Prologue, the actor playing Philinte tells us, tongue firmly in cheek, that sophisticated contemporary audiences can safely laugh at the stupidity of seventeenth-century France:

> Can you believe, back then, what dunces ranged In every level of society? Or that buffoons of wild variety Actually held positions of great power? Thank God we've none of that! No fools to sour Our peace, no hypocrites to etch in acid.

We can, perhaps, find a hint of lves's intention embedded in this winking jab at society then and

now. It is tempting to take the cue of costume and verse to bracket *The School for Lies* as a merely ironic evocation of an amusement from the past. But then we recognize something familiar in the onstage sniping and bickering. Ives invites us to laugh at these silly characters and their trivial squabbles, while also hinting that the society that shaped them is not so different from our own. He confronts us with an everyday lexicon dressed in the rarefied tone and timbre of Molière. This incongruent hybridity makes for an up-to-date theatrical mash-up, Ives suggests, which is able to synthesize something new–precisely because the divergent historical ingredients are so easily recognizable.

Though Ives's play engages history, it stays outside of it, sliding along on the slipperiness of theatrical space and time.

While lves's language allows us to see ourselves through new eyes, it also allows us to see Molière's play through old ones. His approach grants a contemporary audience an experience akin to what we imagine an original audience might have felt. We laugh and cringe, experiencing the surprise, offense, delight-and recognition-that might well have accompanied Molière's play in all its irreverent newness at the premiere. But, as close as we may feel, lves cannot transport us to the summer night in 1666 when The Misanthrope opened at the Théâtre du Palais-Royal in Paris. We remain in the present. Though lves's play engages history, it stays outside of it, sliding along on the slipperiness of theatrical space and time. Ultimately, we land in neither seventeenth-century France nor contemporary America, but in the theater, where it is always now, and language is always at play.

THIS WINTER'S HOTTEST SHOWS ARE AT GOODMAN THEATRE

CHARLES DICKENS'

ADAPTED BY

TOM CREAMER

MAKING HOLIDAY DREAMS COME TRUE FOR 35 YEARS NOVEMBER 17 - DECEMBER 29, 2012

DIRECTED BY

STEVE SCOTT

THE "BEST SHOW

-The New York Times

BY JON ROBIN BAITZ Directed by HENRY WISHCAMPER

JANUARY 12 - FEBRUARY 17, 2013 | TICKETS ON SALE DEC. 7!

Se

SINGLE TICKETS: 312.443.3800 GoodmanTheatre.org

GROUPS OF 15 OR MORE: 312.443.3820 GoodmanTheatre.org/Groups

BMO Private Bank Major Corporate Sponsor for A Christmas Carol

Major Corporate Sponsor for Other Desert Cities

MAYER + BROWN Corporate Sponsor Partner for Other Desert Cities

THE MELTING POT Promotional Partner

KIMPTON CHICAGO HOTELS Preferred Hotel

CHICAGO'S HOME FOR SHAKESPEARE

At CST, we believe that every individual participant is a major contributor. It is the support of our community that catapults us over the status quo—to greatness.

ON NAVY PIER

The extraordinary creative vision of our artistic collective is brought to life through **MORE THAN 600 PERFORMANCES EVERY YEAR**—each one supported by a talented team of artists and artisans working tirelessly to uphold CST's tradition of excellence.

IN SCHOOLS AND COMMUNITIES

Season after season, Shakespeare speaks directly to **50,000 STUDENT AND FAMILY AUDIENCES** through our nationally recognized education programs and free summer tour of Chicago Shakespeare in the Parks.

ACROSS THE WORLD

Through an unparalleled commitment to global exchange, CST has collaborated with more than 600 international artists **REPRESENTING SIXTEEN COUNTRIES ON FIVE CONTINENTS**... and counting.

As a non-profit theater, over half of our annual budget is contributed by CST's generous family of donors. With your gift, you are joining a committed team dedicated to ensuring that our work not only illuminates the stage but also enriches lives far beyond today's performance.

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

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 November 5, 2011 to November 5, 2012

GUARANTORS \$100,000 & above	American Airlines Arc Worldwide 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 BlueCross BlueShield of Illinois BMO Harris Bank The Chicago Community Trust Exelon Food For Thought Catering Julius Frankel Foundation Illinois Tool Works Motorola Mobility Foundation Northern Trust Polk Bros. Foundation The Shubert Foundation The Harold and Mimi Steinberg Charitable Trust
SUSTAINERS \$25,000-\$49,999	Abbott 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 Lloyd A. Fry Foundation General Dynamics Corporation Grosvenor Capital Management, L.P. Illinois Arts Council Jenner & Block LLP Jones Lang LaSalle Inc. Kirkland & Ellis LLP KPMG LLP

\$25,000-\$49,999 (continued)	Madison Dearborn Partners McDonald's Corporation National Endowment for the Arts Nuveen Investments The Pauls Foundation Sara Lee Foundation Anonymous
\$15,000–\$24,999	Baxter International Inc. Chicago Title and Trust Company Foundation Crown Family Philanthropies PNC Shure Incorporated Anonymous
\$10,000–\$14,999	Aon CDW Elizabeth F. Cheney Foundation Virginia Lee Cook 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
\$5,000-\$9,999	Delaware Place Bank Dr. Scholl Foundation The Grover Hermann Foundation The James Huntington Foundation Kraft Foods Newcastle Limited 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 Hive Chicago, through the Chicago Community Trust The National Alliance for Musical Theatre NIB Foundation

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 August 5, 2011-November 5, 2012

\$100,000 & above	Best Portion Foundation Eric's Tazmanian Angel Fund Raymond and Judy McCaskey Lew and Susan Manilow Donna Van Eekeren Foundation
\$50,000-\$99,999	Joyce Chelberg Harve A. Ferrill Ellen and Paul Gignilliat 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 John and Jeanne Ettelson Sonja and Conrad Fischer Barbara and Richard Franke Christa and Greg Gallopoulos Virginia and Gary Gerst Jan and Bill Jentes Anstiss and Ronald Krueck Anna and Robert Livingston Malott Family Foundation Mr. and Mrs. Richard C. Notebaert Mark Ouweleen and Sarah Harding J.B. & M.K. Pritzker Family Foundation Merle Reskin 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

Individual Contributors

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

Reflects contributions received between August 5, 2011–November 5, 2012

BARD CIRCLE AMBASSADORS

\$15.000-\$24.999 Frank and Kathy Ballantine Cynthia and Alan Berkshire George W. Blossom III*

James and Brenda Grusecki Hill and Cheryl Hammock Ken Hitz Corinne E. Johnson*

BARD CIRCLE SCHOLARS

\$10.000-\$14.999

Mr. and Mrs. Nicholas C. Rahson Nellie and Sheldon Fink lim and Karen Frank Mimi & Bud Frankel Caryn and King Harris David Hiller

Stewart Hudnut and Vivian Leith The laquith Family Foundation Greg and Carol Josefowicz John and Judy Keller Mr. and Mrs. Richard A. Kent Alicia and Peter Pond Anne F. Kutak

BARD CIRCLE FELLOWS

\$5.000-\$9.999

Ada and Whitney Addington I. Friedman Mr. and Mrs. Brit J. Bartter Ianice & Philip Beck lim Blake and Kelly Morgan The Robert Thomas Bobins Foundation Barbara and lim Bronner Fund of the Yampa Valley Community Foundation Thomas L. and Cairy S. Brown Mr. and Mrs. Allan E. Bullev III Frank and Ian Cicero

Robert Dohmen Barbara Gaines Richard and Mary L. Gray Michael R. Hanev Kathrvn Havlev and Mark Ketelsen Criss Henderson Fruman, Marian and Lisa Jacobson Reinhardt H. and Shirley R. **Jahn Foundation** Ian and Craig Mahlstedt Maura Ann McBreen

BARD CIRCLE PATRONS

\$2,500-\$4,999 James L. Alexander and Curtis Drayer Edgar H. Bachrach Bob and Trish Barr John and Margie Bennecke Kate Blomgren Stephen C. and Patricia B. Carlson Ann and Richard Carr Connie and Mark Crane Keith S. Crow and Elizabeth Parker Crow Philip and Marsha Dowd Dr. and Mrs. James L. Downey Theodore Eckert Foundation Mr. and Mrs. Philip L. Engel

Kevin and Joan Evanich Marie and Michael Evans Michael Fain and **Judith 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 Gene and Nancy Haller Frederick and Vallie Henry James and Mary Houston Dick and Lou Hurckes Andrew M. Johnstone and Lydia E. Wahlke Judith L. Kaufman

Mr. and Mrs. Michael Keiser Chase and Mark Levey Bob and Becky McLennan Mr. and Mrs. Charles R. Patten, Ir.

lane and Richard Lipton Helen Marlborough and Harry Roper Edward and Lucy R. Minor Foundation Barbara Molotsky Sal and Nazneen Razi

Alfred McDougal and Nancy Lauter McDougal Charitable Fund Douglas McLemore and ludith Rittenhouse Ellie and Bob Mevers Mr. and Mrs. James F. Miller Mike and Adele Murphy Dr. Martha Nussbaum John and Betsey Puth Carlisle and John Rex-Waller Ann and Robert Ronus Richard and Donna Rosenberg The Schreuder Family

Martin and Rosann Kelly Mr. and Mrs. Richard Kiphart 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 Kate and William Morrison Catherine Mouly and LeRoy T. Carlson, Jr. Dennis and Linda Myers Madhavan and Teresa Nayar Bobbi Newman Dennis Olis Oscar and Linda Orellana The Charles B. Preacher Foundation

Glenn Richter Rose L. Shure Harvey and Mary Struthers Mr. and Mrs. William J. Tomazin, Jr.

Mr. and Mrs. Patrick G. Rvan Mr. and Mrs. Gregory D. Smith David and Bridget Van Eekeren Joan and Jack Wing Ronald and Geri Yonover 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 Áva Youngblood and Haj Gueye Anonymous

Laurie and Scott Rose John M. Savko Dr. and Mrs. James Scheffler Judy and David Schiffman The Schroeder Foundation Michael and Linda Simon Michael and Sharon Sloan Walter Stearns Richard and Elaine Tinberg Anne and William Tobey Tom and Teri Tracey Cate and Frederick Waddell Dan and Patty Walsh Charles Wert David and Linda Wesselink Brian and Sheila Whalen Ann Ziegler Anonymous (2)

BARD CIRCLE MEMBERSHIP

is your ticket to the ultimate Chicago Shakespeare Theater experience!

> BARD CIRCLE 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: Melissa Collins at 312.595.5672 or mcollins@chicagoshakes.com

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 Pamela Baker and Jav R. Franke Stephen and Elizabeth Geer Mr. and Mrs. John W. Barriger Mr. and Mrs. James Bay 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 Daniel W. Hamilton and Rachel Bronson & John Matthews Douglas R. Brown Suzanne and John Brubaker Catherine G. Burnham Brian Burrows and Penny Kahan 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. lane A. and Mr. Michael A. Clark Barney I. Cohen Steven Cohen and Michael Godnick lane and John Colman I. Gorman Cook Michael F. Csar Carl Cucco, M.D. Charles Custer Kent and Liz Dauten Wendy and Jim Daverman John Davidson and Shirley Schaeffer Dirk Denison and David Salkin William DeWoskin and Wendy S. Gross Mr. and Mrs. Byram Dickes Wendy Doniger The Honorable David and Eileen Donnersberger Carole and Peter Doris Ingrid and Rich Dubberke Drs. George and Sally Metzler Dunea Kathy Dunn Phil and Phyllis Eaton Mr. S. Cody Engle 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 lack Fuller and Debra Moskovits Paula and Michael Furst Edith B. Gaines Mr. and Mrs. Robert J. Gareis Frank and Suzanne Gerlits Mr. John F. Gilmore Mr. and Mrs. James J. Glasser Judith Goldberg Isaac and Jennifer Goldman Jim Goodridge and Joan Riley Linda D. and Craig C. Grannon James and Brenda Grusecki 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 Gail and Tom Hodges Doris B. Holleb Bill and Vicki Hood lim and Deborah Hopkinson Nancy M. Hotchkiss Ms. Patricia Hurley Leland Hutchinson and Jean Perkins Paul A. Hybel & Elizabeth A. Raymond Terrell and Jill Isselhard Dr. and Mrs. Harry Jaffe Pam and Paul James Kathryn and Bruce Johnson Claudia and Rick Johnson Gretchen and Jay Jordan John Joyce and Gina Sepe Ms. Susan M. Junkroski Mr. and Mrs. Gabriel Kain Jen and Brad Keck Diane and Gaynor Kelley Dr. and Mrs. Russell and Rowena Killion Niamh King 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 T. Levy Mrs. Carole F. Liebson and Dr. Philip R. Liebson Robert B. Lifton and Carol Rosofsky Michael Charles Litt Diane and Bill Lloyd John H. Long and Nona

Harrison Long Martha and John Mabie Charlene and Gary MacDougal Barry and Mary Ann MacLean George and Peggy Pandaleon Sherry and John Malusa Lisa Runnells Markham Faye Marlowe William Mason ludy 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 Sandra and Bernie Meyer George and Susan Mitchell Dr. Marilyn Mitchell Bill Mulliken and Lorna Filippini-Mulliken Clare Muñana 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 Mr. and Mrs. Lee Oberlander Mr. and Mrs. lames I. O'Connor Sarah and Wallace Oliver

COLLEAGUES

\$500-\$999 Ionathan Abarbanel Karen and Walter Alexander Dominic and Kathryn Allocco Ms. Nancy Corral lames and Sheila Amend Robert W. Andersen and George P. Schneider Robert and Lynn Arensman Carev and Brett August Richard K. Baer, M.D. Mr. Edward Banas Michael and Mary Baniak Bonnie A. Barber Barbara Barzansky Joan Israel Berger Leigh and Henry Bienen Nancy and George Bodeen John A. Bross Margaret Scanlan Brown lanice Burnham and Rav Carnev Pastora San Juan Cafferty David L. Cameron Michael L. Cardinale and Autumn L. Mather Ed Caveney and Courtney Thomas Larry and Julie Chandler

Jonathan F. Orser Dr. John O'Toole and Dr. Kristin Walter Mr. and Mrs. Bruce Ottley Irma Parker 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 Cynthia Plevin Steven Plevin 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 The Roberts Family Foundation Robin Roberts Bruce and Ellen Rodman Edmund and Carol Ronan

Thomas Clancy and Dana Green Brittney Corley The Coudal Family Mr. and Mrs. William A. Crane Crown Point Community Theatre Steve Turner & Ann Cunniff Patrick and Shirley Daly Marilvn Darnall and Donald Strueber Judy and Tapas K. Das Gupta Sue and Kent Davis Lisette and Richard Davison Mr. Paul Dengel and Ms. Paula J. Morency Marilyn and Terry Diamond Mr. and Mrs. Michael Doornweerd Barbara and John Eckel Mr. and Mrs. Paul Edwards Salli H. Elev leff Farbman and Ann Greenstein Polly Fehlman Terry Feiertag

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 Bettylu and Paul Saltzman Larry Salustro Claudia Marie Saran April and Jim Schink Bonnie and Roger Schmidt Karen and Frank Schneider Patricia and David Schulte Judy and Thomas Scorza Maryellen and Tom Scott Mr. and Mrs. I. Josef Sedelmaier Richard and Betty Seid Carol Senderowitz Dr. Ken Shanoff Andrew Shaw and Marty Peterson Brian and Melissa Sherman Jack Siegel and Evelyn Brody Mr. and Mrs. Michael J. Silverstein Brittany A. Smith Larry and Victoria Smith Kathleen and Brian Spear Deborah Spertus Howard Stamer Cheryl Steiger and Kevin Noonan Nikki and Fred Stein

Peter Fischer and Ioanne Roddy Fischer W. Clinton and Lois Farrell Fisher Patti M. Flanagan Steph and Tom Formolo Adrian Foster Mr. and Mrs. Abel Friedman Charles Gately and Barbara Marder-Gately Jack and Jeanne Gilbert Chervl and Robert Gilhoolev Ms. Ćarol Glassroth William and Anne Goldstein Joan M. Hall Kathy Harrington and Charlie Moles lill Hartman Lois and Marty Hauselman Kristen Haves Anne and lames Heger Mr. and Mrs. Chris Hehmeyer Mr. Murray Kopelow and Diane Henry Donald E. Hilton Arnold and Sherry Hirsch Arthur and Nancy Hirsch Paul and Jana Hletko Karen and Tom Howell

The Stanley & Kristin Stevens Family Fund Liz Stiffel Donna M. and Thomas H. Stone Kimberly K. Taylor Harrison and Marilyn Tempest 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 Wavne Whalen and Paula Wolff Mrs. Henry P. Wheeler Lisa and Randy White Stuart and Diana Widman Suzanne and Robert Wieseneck Steve and Arna Yastrow Paul and Mary Yovovich Donna Zarcone William Ziemann Dr. William R. Zimmer Anonymous (9)

Joseph H. Huebner M. Lynn Hughitt and James Shaeffer Cecily Hunt Robert T. Isham, Jr. Kirk and Cheryl Jaglinski John Jendras and Judith Paice Reena and Sajiv John Russell N. Johnson Drs. Michael and Abhilasha lones IS Charitable Trust Robert and leanne Kapoun Harriet and Ernest Karmin Larry and Marie Kaufman Ms. Emily Kessler Krvstvna Kiel and Alexander Templeton Polly Elizabeth Kintzel Susan Klingenstein Fund Chervl and Don Kobetsky Ms. Catherine R. Bachman Kevin A. and Ioanne C. Krakora Rosemary Krimbel Mark Landolt and Iennifer 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 David P. Lloyd Nancy and Jim Loewenberg Jim and SuAnne Lopata Michael and Lisa LoVallo Mr. Sachnoff E. Lowell Marshall and Karyn Lutz Family Foundation Paula and Jeffrey Malak

Mr. and Mrs. Kurt Mancillas David Marino Steve and Lynn Mattson Ted and Almeda Maynard Renetta and Kevin McCann McMillan and Associates Terry J. Medhurst Madonna and John Merritt Jane Meyer Pamela G. Meyer Dana M. Mikstay Mr. and Mrs. Henry C. Mills James and Lorri Montana Michelle Montroy Charles and Joan Moore

FRIENDS

\$250-\$499

Ann S. Alpert The Altaratz Family Carol L. Anderson Kimball and Karen Anderson Robert C. Anderson Mareon R. Arnold Thomas & Heidi Babbo Sharon Baldwin Eugene Balter and Judith R. Phillips Randy and Lorraine Barba Mr. and Mrs. William G. Barker III Gregory Batton and Carol Constantine Dr. Lisa M. Bauman Martin and Jill Baumgaertner Mr. and Mrs. Mark E. Beeghley Mr. and Mrs. Donald A. Belgrad Ellen Stone Belic Kathleen Bemis Jeff and Allison Bennett Tom and Melanie Berg Phyllis and Leonard Berlin John Bernstein Diane and Karl Berolzheimer Carla and R. Stephen Berry Keki and Mehroo Bhote Sam and Shirley Bianco Jerry Biederman

John R. and Judith R. Moore Rick and Joyce Morimoto 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. Timothy P. O'Neill and Jane Rutherford Richard and Charlene Posner Dr. and Mrs. Richard A. Prinz John and Mary Raitt Roger Rathunde Polly and Kenneth Rattner Mr. and Mrs. John M. Richman Dr. and Mrs. Ralph W. Richter, Jr. Charles Rickett Jr. William C. Roberts, Jr. Cil and Deever Rockwell John and Beth Roffers Bob Kunio and Libby Roth Alyne Salstone Richard and Susan Sanders Nancy A. Sans The Sarafa-Duncan Family Fund

Gene Bindler Laura and David Abrahamson M. J. Black and Mr. Beau Abby Blank Sharon and Dennis Blevit Mr. and Mrs. Philip D. Block III H. Constance Bonbrest Mary Boote Betty and Bill Boyd Paul and Susan Brenner Richard H. Brewer and Mary Ann Schwartz Ms. Jean Broom Linda and Terry Brown T. P. Brown Karen Brozynski Edward and Sandra Burkhardt John Byrd Elizabeth Cameron and Richard Soohey Vanessa Caparros Sandra Carman Constance K. Casey Mary Catomy Robert and Laura Chen Ms. Cynthia Cheski and Rev. Scott Elliott John and Deborah Chipman Mr. and Mrs Jerome J. Claeys III Martin Clarke Peter Coblentz and Maureen Mitchel

Susan Schaalman and Charlie Shulkin Jeffery Schamis and Eva Eves Heidi Schellman and Stephen Wolbers Robert and Mary Schloerb 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** Leslie Smith and Michael Uzer Connie and John Wesley Mike, Charlotte and Ted Smith Unmi Song Patricia G. Spear David and Ingrid Stallé Ronna Stamm and Paul Lehman Mr. Roger Stein and Ms. Jill Deutsch Susan and Roger Stone

Tim and Theresa Coburn Emil F. Coccaro Lydia G. Cochrane Jim and Bridget Coffing Marvin R. Cohen and Jane E. Richman Mr. and Mrs. Edward Condon Janice M. Conway Kim and Vera Cory Chrissy and William Cox Rosemary Crowley The Dale Family Mr. and Mrs. Dave Orkowski Michael and Barbara Davis Nancy Dehmlow Wilma and Michael Delaney Julian & Molly D'Esposito Donald Deutsch Janet E. Diehl 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 Gerald and Eileen Eisenstein Paul and Maxine Ellenbogen Drs. Ron and Judy Eshleman Suzanne Fabers-Fizdale and Richard Fizdale Mr. Walter S. Falkowski, M.D.

Mary Stowell and Jim Streicker Gary D. Strandlund Bob and Ann Stucker Sara E. Sumner Jerry Szatan and Katherine Abbott Barbara and Randy Thomas Wade Thomson Brady Twiggs Mr. and Mrs. Peter Van Nice Anne VanWart & Michael Keable Linda Vertrees Drs. Mark Reiter and Kathleen Ward Chloe and Angus Watson Richard and Karen Weiland Dr. Joan Werber William and Elizabeth Werth Carol Williams Jan Williams Gary and Modena Wilson Duain Wolfe Susan and Michael Wolz Harold Woodman Mr. and Mrs. Michael Woolever Anonymous (5)

Chuck and Wendy Fast Mr. and Mrs. John Fazli Dr. Kate Feinstein Carol Fessenden James and Rochelle Fisch Mr. and Mrs. Justin M. Fishbein Cotton and Diane Fite Susan and Kevin Flynn Sherry Fox Timothy and Janet Fox James and Silvia Franklin Judith R. Freeman Merle Friedman Sharon Fritz JoAnn Gavin and John Smyth, Jr. Trish Gerber Marilyn Getzov Richard A. Ginsburg Gerry and Stan Glass Beth Balik Jave and John Golanty Susan L. Goldenberg Michelle and Gerald Gordon Robert M. and Alanna Gordon Philip and Suzanne Gossett Tom and Claire Goulding Stuart Graff Anastasia Grant John Green Jack and Donna Greenberg Brian Gray and Melissa 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 J.A. Gustafson Carol and Solomon Gutstein Philip and Nancy Zimmerman Hablutzel David and Elaine Hacker 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 Thomas and Louise Hayden Mary T. Hayes Melissa A. Hazlewood 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 Peggy H. Paulsen Nick Hornedo Vicki and Thomas Horwich Brian Horwood and Mary Beth Berkoff John and Leigh Hourihane Mr. and Mrs. Stephen G. Huels Professor and Mrs. Clark Hulse Mr. and Mrs. William Hummer Judy Hunnicutt G.C. and Phyllis Hunt John Huntington and Virginia Wexman Dr. David Hyman Mr. Harold Jackson Joseph and Ginia Jahrke Rolfe B. Jenkins Karen and Dan Johns George and Lynn Jones Mr. Lawrence L. Jones Laura Jordahl Edward T. Joyce Dr. Anne M. Juhasz Ms. Judith Jump Tom and Esta Kallen Clifford Kavinsky and Evalyn Grant Mr. and Mrs. Thaddeus P. Kawalek Kip Kelley Julie and Bill Kellner George and Judy Kennedy

Debra & Chuck Kent Thomas and Margaret Kittle-Kamp Jane and Paul Klenck Mr. Paul Kleppner Jean Klingenstein Pamela Knowles The Kochanek Family Lisa Kohn Gera-Lind Kolarik. Evidence Video Bill Konczyk and Stan Conlon Robert O. Middleton and Electra Kontalonis Mr. and Mrs. Robert Korajczyk Kurtis Kossen Robert and Anne Krebs Liz Krimendahl Erica & Frank Kuhlmann Terri Lacy Carol G. LaMar Richard Landgraff and Bernadette Foley John Lane Matthew J. Larsen Phyllis Laughlin William and Blair Lawlor Vesna Lazar and Cassidy Mullins Hee la Lee Mary Lee Lisa Lees Phillip Lehrman Ruth Lekan Carolyn S. Levin Gerald and Laurie Levin Alexis and Jay 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 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 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 Dr. Janis Mendelsohn Angela Mersch and Steve Ryder Daniel Meyer Jim and Ginger Meyer Sandra and Michael Meyers Annemarie Michaud Mr. and Mrs. Tim Michel Chai-Fen Chang Marshall and Gwendolyn Miller Art and Linda Milton Mr. and Mrs. R.L. Moody Annette C. Moore Gail Morse and Lauren Verdich Bobbie Mueller Sandra L. Mueller Patricia E. Mullin 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 Dr. Edward S. Ogata and Kathleen Field Orr Steve and Heide Olson Daniel O'Neill Neal and Mary Clark Ormond Jim & Sharon O'Sullivan James Padgett and Rosanne Fitko Susan Pagles Grayce Papp Drs. Allen L and Georga Parchem Ms. Joan Parks Susan Pastin Scott R. Pattullo Charles and Melanie Payne Simeon Peebler & Kristen Bedway Margaret Pendry Carol Pennel Robert and Barbara Perkaus Gerald Perutz Mr. David Peterson Karen Pierce and Carey Weiss Carl and Barbara Plochman

Vivianne and Joel Pokorny Mary Jane Pollack Sally and Jim Porter Joan Powers Marilyn and Roger Price Faye J. Prince Priti Purohit Graham Putnam Chris and Elizabeth Quigg Michael Rathsack James M. Rauh Mary Lee Reed Doug Regan Jeffrey and Susan Rein Linda and John Relias Mr. and Mrs. Gregg Revak Sharon Rice Shelby and Debra Rifkin Jackie River and Louis P. River III, M.D. Marilynn and Charles Rivkin Dan Roin Judy and Warner Rosenthal Mrs. Joan Fiona Ross loe 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 Myron E. Rubnitz Jonathan and Cheryl Ruff Ed and Diana Ruthman Dr. Marsha Ryan Alana Rybak Toby & Penelope Sachs Susan C. Salay James and Judith Satkiewicz Mary Ann and Bob Savard Marianne and Ben Schapiro Anne and Steven Schever Dr. Nicholas Schneider and Angela Schneider 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 Howard and Roberta Siegel Anna and Mark Siegler Mr. Gregg Skalinder and Mrs. Barbara B. Kreader Ms. Christine Sloan James and Mary Jo Slykas Craig and Linda Fontana Smith Phyllis and Gerald Smith

Elaine and Richard Smith Susan Smith Adam Snyder Mr. Ben Z. Sosewitz Dr and Mrs Marshall Sparberg DeeDee Spence Sharon Stein Hal Stewart Suzanne and Fred Stitt Ben Stoner and Crystal Lake South High School Mr. George R. Strohl Sunflower Creative Arts George Patrick Surgeon Michelle Swalec Eileen Sweenev Sylvester Construction Services, Inc.

ASSOCIATES

\$150-\$249 Kathrvn Ables Gershen and Sally Abraham Stephen and Victoria Adik Stacy Adlman Ioan M. Agosto Masoom Ahmed Dan and Roz Alvarez Mychal and Dorothy Angelos lanet Anixter Mrs. Raymond L. Arbetman Arthur Á. Arfa lennifer Arneson Harriet Arnold Drs Andrew and Iris Aronson Delbert and Barbara Arsenault Kaye B. Aurigemma William M. Backs Peggy Bagley James P. Baker inda Baker lack and Tina Barbaccia Peter Barrett Michael and Felicia Baskin Eva Carol Beck Ms. Linda Belan and Mr. Vincent Kinehan Richard Rendiv John and Lynn Benson World's Largest Laundromat Harriet Bernstein Leslie L. Berrv Adrian D. and Arta Beverly Helen and Charles Bidwell Noel and Shirley Biery Mr. and Mrs. Michael Biscan, Sr. lames B. Bishop

James B. Bishop Patrick Bitterman Dr. Constance Blade John and Stephanie Blaser Harold L. Temple Ilene Patty and Tom Terpstra Matt Thomas Michele D. Thomure Carl R Tisone Carol and Larry Townsend Sallv L. Trekell Jack and Betty Trickler Edith and Edward Turkington Marv Kav Tuzi Mr. Edward Valauskas and Ms. Nancy R. John Rakesh Vohra Mrs. Susan Wade on behalf of the Dr. Robert H. Fischer Memorial Fund Karen & Herb Wander Gwenvth B. Warton Roberta and Robert Washlow

Bernard and Nancy Blayer Richard and Lynn Blessing DeAurora Inc. St. Louis Catholic School, Princeton, IL Gavle D. Bohne Linda Bolte Joseph Boniecki Katie Bourne Aldridae Bousfield Robert and Susan Bowker H. Woods Bowman and Michelle M. Thompson Cate Brady Dr. Alice G. Brandfonbrener Mrs. John J. Bransfield, Jr. Robert and Joell Brightfelt Larry and Susanne Broutman Dr. Alan and Carol Brown Rev. lovce and Mr. George M. Brown Chris Bucko Richard and Barbara Bull Bill and Helen Burns Richard and Ann Burnstine Ed Calkins Karen A. Callaway Amy and leff Cardella Kenneth Carlson and Harriet Carlson George M. Carpenter Phyllis Carroll Michael B. Carsella Aidan and Miles Casey lames Cavanaugh Jean Cavanaugh Bob and Judy Chalberg Elizabeth Hogan and Louis Čhan Ms. Linda Chernev Judy M. Chernick Chicago Finance Exchange Barbara and Bruce Chrisman

Dr. David Wasserman Charles and Ruth Watts Fred and Kathy Weber Mr. and Mrs. Morris S. Weeden Richard and Mary Weeks Jim and Mary Weidner , Nicholas Weingarten and Cynthia Winter Sherrie Weiss Lyman and Deana Welch Steve and Bonnie Wheeler John W. Wheeler Floyd and Judith W. Whellan Ron Wielage Tracey Williams Mr. and Mrs. Alfred Winick Raymond Wise and Ted Robinson

Gerry and Carol Chrisman Eric P. Chun Marilvn Cicero Mary Clausen-Beck Paul Pomchey Stiles Brian I. Clucas Mr. and Mrs. Henry Cohen Mr. and Mrs. Dan Cole Peter and Judith Connolly Gordon P. and Sigrid L. Connor Jack Cooksey Mary Costanzo Bill and Beth Coulson Caroline P. Cracraft Sally and Karl A. Cremieux Mary and John Crois Alan and Charlotte Cubbage lames Currie . Frank and Laura Czechanski Patricia Daley loanne and Thomas W. Dalv Mr. Ronald I. Dammon Lorraine M. Danders Elizabeth Danos Robert Davis and Richard Lundaren Robert and Sheila Dav **Burt Schell** and Barbara Deal Barbara B. and Robert DeBolt Eloise C. DeYoung Dr. and Mrs. Henry Dold, M.D. Kathy Beiser and Mick Domalaga Mary Donners Meyer Connie Donovan Alden and Saxon Fleming Daniel R. Downs-For More Shakespeare! Thomas and Susan Drake

Christine and Michael Wolf Pamela and Bruce Wolfe Sarah Wolff and Joel Handelman lane Christino and loseph Wolnski Jeffrey and Claudia Wood Diane P. Wood John and Christine Wrav . Dr. Anne H. Wriaht Philip and Virginia Yarrow Stephanie Kim Yee and Eric Haab Bruce Worthel and Barbara G. Young Rev. Louis J. Zake Ethel Zitnik Anonymous (20)

lennifer Drinkwater Ms. Rosanne Druian Frances Duda Susan Duda M.H. Duggar Sheila and Harvey Dulin Thomas and Martha Dwyer Anne Egger Dr. and Mrs. Sydney Eisen Donald and Deanna Elliott David and Susan Ellis Thomas and Pat Erickson Dr. Brenda Eriksen Mr. and Mrs. Lawrence Frlich Grace and Thomas Ewert Edward and ludy Ex Linda C. Fairbanks and leanne DeVore Edith and Gerald Falk Robert Feldstein Iulie Fenton and Stuart Chanen Bobby and Charlene Ferguson **Rick Ferguson** lack Ferrero Shelton L. Flowers and Gustina L. Warren Henry and Frances Fogel Marilyn and Eric Fors Maynard Fossum **Judith Fox** Rhona and Julian Frazin leannie and Dan Frev John and Berta Friedland Mr. and Mrs. Richard Fruhwirth David Fulghum Alexis Funches John and Mary Galati Denise Michelle Gamble Donn and Barbara Gardner Les and Katrina Garner Raymond & Patricia Gass

Dick and Ianice Geddes Patricia and Grant Gerrond Arlene and Camillo Ghiron Sally and Michael Gibbs Geoffrey Gifford Betty Gilbert Maureen and John Gleason Deborah Gleeson Dr. Paul Glickman Teresa Glotzbach Claire and Mark Golan Sue Golan Natalie Goldberg Samuel and Paula Golden Anne Goldman Lvnn Goldstein Enid J. Golinkin Robert Gonnella Gordon and Nancy Goodman Steve and Linda Goranson Barbara Grabowski Donald and Iane Gralen Marilyn J. Gregg Geraldine Grennan Charles Grode Christine I. Gruber Fair Oaks Contractors Marnie Gucciard Mr. Kenneth Guv Mr. Robert and Dr. Roslvn Haber John and Anne Hackett Crispin and Cecile Hales Suzanne Hall Hugh Halverstadt Chester and Phyllis Handelman Mr. and Mrs. David L Hanson Lois and Michael Harring Helen Joan Haugsnes Grace Healv Sandra L. Helton and Norman M. Edelson Leo and Carol Henikoff lames and Carrol Herber Judy and Jay Heyman Mr. and Mrs. Mark C. Hibbard V.E. Hicks Ms. Flaine T. Hirsch and Mr. Donald I. Grossman Harold Hirsch Nancy and Allen Hirschfield loel and lanet Hochman Aaron and Sarah Hoffman Ann and Jim Hogan John L. and Virginia Hogan Mr. and Mrs. Jeffrey Holden Dr. Deborah Holdstein and Mr. Jay Boersma

Amy and David Hollander William Hottinger Ellen R. Horween Suzanne and Gene Hotchkiss Ina and John Houck Rose M. Houston Harry J. Hunderman and Deborah Slaton In Memory of Barbara Hunt Mrs. Robert C. Hvndman James and Joyce Ibers Laura Ikens and Steve Ferkau Margaret lvetic lanet laekel John and Lonnie lenkins Edward T. Jeske and John F. Hern Patricia A. Jiganti Dr. Hulon and Dr. Ravmonda T. Johnson Nancy Johnson Rose H. Johnson Susan and Richard Johnson Randee and Vance Johnson James A. Jolley and R. Kyle Lammlein Margaret and Garv Kachadurian Lvnn Kaiser Catherine Kallal Kathleen Kallan Vicky Kalogera Olwyn I. Kane Themis and Melodie Karnezis Ms. Marilyn Karsh Heather and Molly Karstens Dave Kathman Thalia Katsaros Matthew I. Keller, Ir. Dr. Margaret Kelly at Chicago State University Dennis Kellv Susan Kern David and Sharon Kessler Kishwar Khalid Mr. David King Thad King Katherine and Frank Kinney Martiin Kist Henry and Sandra Kite Larry Kluskens lim Knudsen lanet Kohrman ludy and Perry Kozicki Susan F. Kozlowski Anne and William Kragh Susan and Manny Kramer Nancy and Rick Kreiter Philip A. Krempely Cameron Krieger

Adrienne and leffrev Kriezelman Joan and Jordan Krimstein Benjamin Krumstok, M.D. Linda Kulikowski Donald and Patricia Kummings Jacob Kupietzky Marv Kurz Nancy and Ron Kurz Ron and Marvanne Labine John L. Ladle, Jr. Diane and Chuck Laff Anthony Lampl Richard Landau Ginger Speigel Lane Bradlev Larson Richard and Irma Larson Corinne Lee Lew and Laurie Feibowitz Dr. lanet V. Leonard Mr. and Mrs. Matt Leuck Michael Levey loan and Murray Levin , Susan Levitt Sara Segal Loevy and Steven R. Lovey Kristine Lofauist Carol and Dale Loomis John and Nancy Lucey Richard Luecke Wavne and Kris Lueders John and Rosemary Luther Mary and Larry Mages Loretta Malone Naia and George Maltezos Sharon Manuel Mr David Marker Mr. and Mrs. Charles Marlowe **Edward Martin** Peter and Frances Martin Iohn Martini Ms. Patricia Martino Robert J. & K. Ruth Marx Kate and Neil Mascarenhas In Memory of Eugene Bryant and In Honor of **Barbara** Gaines Eric Mattson Grace Maver Patricia McArthur Heather McCann Patrick and Ellen McCarthy Mr. and Mrs. Paul McCoy Stacey and Patrick McCusker Amv McFarland Andrew and Pamela McGaan Karen C. McGirr Rodrick and Yoshie McIlquham John and Etta McKenna Sandra McNaughton

Withrow W Meeker Constance Meinwald Lois and Hugo Melvoin Carol A. Mester Dr. lerrold & Marian Michaels Charles L. Milett Kristin and Roger Miller Ronald S. Miller Patricia M. Milrov Bill and Bobbie Moore Emerson Moran Philip D. and Patricia Morehead Mr. Steven Morris Carol Morse and William Bronec Thomas F. Murphy Eileen Murray Timothy & lanet Murtaugh Barbara Murtha Bruce Myers Thomas and Karen Nealis Carol Thomas Neely Andrew Newton Jerry and Geraldine Nolen Mrs. Ellen Evans Noth Kevin and Margaret O'Keefe Susan Mary O'Neal 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 Mr. and Mrs. George B. Perlstein, Jr. Melanie and Dan Peterson Viktoras Petroliunas Anne Phillips Rita Pomerance Clinton Popetz Ken Porrello and Sherry McFall Barbara Provus Wesley Skogan and Barbara Puechler John Quane Thomas Quinn and Eileen Furey Dorothy V. Ramm Shobha Lakshmi Rao Pam and Fred Rawles Ken Leone and Suzanne Reid

Daniel Reidv Paul and Marcia Renaud Marilvn and Guv Revesz Ioan Chilton Richards Hal R Richerson Gerald Riva Anthony Riviello Percy and Leigh Roberts Solvig and Harry Robertson Howard and Mary Robins Ioan V. Roeder Robert and Eleanor Roemer Linda Rogers Michael V. Roman and Gary R. Paaren Richard Roonev Dr. Ashley S. Rose and Charlotte B. Puppel-Rose Margaret M. Mitchell and Richard A. Rosengarten Ms. Barbara Rosin lack & Melanie Ross Martha Roth and Bryon Rosner Judy Royal and Tim Patenode lane G. Rozoff Philip Castillo and Susan Rundle Marilvn and David Ruschhaupt Dr. and Mrs. Stephen Ruskin Robert and Cheryl Ryan Susan L. Sack Esther Saks Alejandro SantosLeal Alonco Saracav Gary and Kay Saxvik Mr. and Mrs. Stanley Schade Robert P. Schaible lames and Sallv Schlobohm Rose Schmidt Mr. and Mrs. Lewis M. Schneider Doug and Liz Schuetz

George and Deborah Schulz Colleen O'Learv Donald and Polly Schwartz Tony and Celeste Scolaro Pat Sczygiel Ralph and Nancy Segall Iohn Sergo Myron and **Beverly Shapiro** Dr. and Mrs. James C. Sheinin Nancy and Richard Sher Mark A. Shornick David Francis Show Bill and Harlan Shropshire Ellen and Richard Shubart Max Sichrovsky Bruce and Sarane Siewerth Frank Sims Thoedore Lane Skeeters II 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 John Śtark , Paige and Bill Steers losh Stein Maurren Steindler Mr and Mrs Wallace I. Stenhouse, Ir. lanet and Charles A. Stern Marilvn Sternberg Don A. Stevens L. I. Stevens Michael and Nancy Stieber Iohn Stiefel . Frank and Frances Stilwagner Mary Stitt lane B. Stone , Patricia Studv Edward and lovce Sturrus Susan and John Sullivan Louis and Barbara Sunderland

Susan & Judith Thomas and Pat Swaney Sandra Sweet and Eva Carrillo Judy Swiger Mr. and Mrs. Casmir F. Szczepaniak Robert and Catherine Szymke Susan and David Tavlor Wynn Taylor Mr. Alvin Telser Maynard K. Terrell John and Eva Terschak loseph and Dahlia Tesher Ronald Tevonian Chervl Thaxton Pamela A. Thomas and John Ladlev Floyd Thompson Mr. lames Freundt and Ms. Diane M. Tkach The Trimak Family Celeste Troon Coleman and Deborah Tuggle Mr. and Mrs. William Twohig Gretchen W. Vacendak Arie Van Der Ploeg Shaun Van Horn D.A. Vandevender Margaret Veach Steve and Debbie Viktora Diana Visco Douglas R. Vovles John and Katie Wahlman Todd Walbert David and Anna Marv Wallace Classic Center Cultural Foundation (Athens, GA) Larry and Doris Walther Roval Ward Sandra and Steve Waters Rosalind Wattel Bill and Rose Webb Susan Weber Sandra and Bruce Wechsler

Vasliliki and Peter Weiden Barbara and Thomas Weil Susan and Richard Wellek William and Mary Wenzel lerome and Sara Wermuth lames and George Ann Wesner leanne Westcott Lawson & Jane Whitesides Roberta Whitworth Ioan Wiff Dr. Thomas Wilda Mr. and Mrs. Garv E. Wilham Michelle Wilhelmi Clifton I. Wilkow John and Nancy Wilks Marty and Barbara Williams Perrv Bruce and Barbara Williams Deborah B. Williams, PhD lessica Williams Scott Williamson Ann Wise Sheila Wolfe Patrick and Patrice Wooldridge Abbott and Teana Wright lim Yanahan Tom and Tina Young Linda Youngman Beth Zerman David and Suzanne Zesmer Ianice Marcia Ziebka John and Linda Zimnie Margaret Moses and Mike Zimmer Mr. and Mrs. Robert E. Zimmerman Christine Zrinsky Dr. Charles and Mrs. Gail Zugerman Ianice Zulkev Anonymous (14)

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 Julie and Parker Hall Corinne E. Johnson Dr. Anne M. Juhasz John and Judy Keller Anstiss and Ronald Krueck Anne E. Kutak Raymond and Judy McCaskey Sheila Penrose and Ernie 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

IN MEMORIAM

Corinne E. Johnson, a longtime friend of Chicago Shakespeare Theater, passed away last fall. A teacher at York High School in Elmhurst for 32 years, Corrine was a CST subscriber for over two decades and active participant in the Theater's nationally renowned education programs. Her generosity of spirit inspired her to include a contribution to Chicago Shakespeare Theater in her estate plans. Per her wishes, her legacy gift now directly supports our education programs, helping to bring Shakespeare to life for over 40,000 students and teachers each season.

By including Chicago Shakespeare Theater in your will or estate plans, you too can help safeguard the future of Chicago's Home for Shakespeare. Contact the Advancement office today for information on the First Folio Society.

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

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 November 5, 2011 to November 5, 2012

MEMORIAL

In Memory of Louis Dunn Kathy Dunn

In Memory of Arlene Fieldsteel V.E. Hicks

In Memory of Ann Herndon Dr. John A. Herndon

In Memory of Mary Louise "Lou" Hurckes

Barbara Celarec Deborah Cohen Richard Rondale Fontaine RoseMary and Dan Fuss Nancy Goldstein Carole and Richard Goodman Melissa A. Hazlewood Suzanne and Gene Hotchkiss Cathy and Steven Hurckes Gloria and John Kasonic Mary K. Knight John Lane Gary Prestopino

HONORARY

In Honor of Eve Alexander Matthew J. Larsen

In Honor of Kellen Blair and Joe Kinosian Kathleen Bemis

In Honor of the Box Office Janice E. Abrohams

In Honor of Madelaine Ellis Hope G. Nightingale

In Honor of Phil Engel Diana F. Blitzer

In Honor of Joseph Fiennes Hal Stewart

In Honor of Barbara Gaines and Criss Henderson Caroline P. Cracraft Jim and Charlolte Price Margaret and Kent Taylor Margaret Vail Nena and James Wagner

In Memory of Walter B. Kulikowski Linda Kulikowski

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

In Memory of Ed Minor Steve Turner & Ann Cunniff

In Memory of our son Robert Sue and Kent Davis

In Memory of Sarajane Avidon and Felix Shuman Actor Training Fund Mr. and Mrs. Bob Baron Michael Becker and Mary Baim Mercita De Monk Shelton L. Flowers and Gustina L. Warren

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

In Honor of Gary Gerst Rhona and Julian Frazin

In Honor of Nancy and Christopher Gibbs Brittney Corley

In Honor of their grandchildren Jerome and Sara Wermuth

In Honor of Harry Groener Susan Smith

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

Robert Houston Bonnie and Michael Intorcia Linda Jack Dennis Kelly George and Judy Kennedy Mr. and Mrs. Richard M. Kohn Michael Levev Iris Lieberman Sara Segal Loevy and Steven R. Lovey Mary Frances Madison Robert J. & K. Ruth Marx Dr. David & Christine Pesses Faye J. Prince Ben and Marianne Schenker ludy Schwab Dick Simpson Anonymous

In Memory of Eric Skowronski Barry and Sharon Allen

In Memory of Donald W. Tripp Kimberly L. Randal

In Honor of Marilyn Halperin Naja and George Maltezos

In Honor of Criss Hendersen Faye Marlowe

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

In Honor of Diane Herr William E. Hall

In Honor of The Jentes Family Adrian Foster

In Honor of Timothy Edward Kane Paul Kobasa

In Honor of Jack Karp Theodore and Harriette Perlman

INDIVIDUAL CONTRIBUTORS

In Honor of Thomas Kaska Judith Fox

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

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

In Honor of Lucas Mary Lee

In Honor of Ray and Judy McCaskey Wayne Whalen and Paula Wolff

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 Ryan Mr. and Mrs. Patrick G. Ryan

In Honor of Carole and Gordon Segal James and Brenda Grusecki

In Honor of George Simpson Mary Costanzo

In Honor of Sharon and Micheal Sloan's Wedding

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

In Honor of Harvey Struthers Kathryn and Bruce Johnson

In Honor of Carl and Marilynn Thoma The Patterson Family

In Honor of Ross Thomas Annie Murray

In Honor of Gayle Tilles Mrs. John J. Bransfield, Jr.

In Honor of Marge Uhlarik-Boller Mary Ann Werman

In Honor of Donna Van Eekeren Marilyn and David Rushhaupt David and Bridget Van Eekeren

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

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

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

CHICAGO SHAKESPEARE THEATER

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 August 5, 2011 and November 5, 2012.

American Airlines Arc Worldwide BBJ Linen Bukiety Floral Design Carol's Event Staffing, Inc. CDW Computer Centers, Inc. Chicago Public Media— Recording by Mary Gafferty at the Jim and Kay Mabie Performance Studio 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. Kirkland & Ellis LLP Motorola Inc. Nixon Peabody LLP Phil Stefani Catering Chicago Van Duzer Vineyard— Carl and Marilynn Thoma

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 August 5, 2011 and November 5, 2012.

Aon Foundation AT&T Foundation Baird Foundation, Inc. Bank of America Illinois The Boeing Company The Capital Group Companies Chicago Mercantile Exchange CNA Foundation Dell GE Foundation Goldman, Sachs & Co. IBM Corporation Illinois Tool Works Inc. Johnson Controls Foundation Jones Lang LaSalle Inc.

JPMorgan Chase Kirkland & Ellis LLP Kraft Foods Inc. The John D. and Catherine T. MacArthur Foundation McMaster-Carr Supply Company Nicor Gas Inc. The Northern Trust Company Nuveen Investments Oce-USA. Inc. **Pfizer Foundation** Polk Bros. Foundation The Rhoades Foundation Robert R. McCormick Foundation **USG** Corporation W.W. Grainger, Inc.

CHICAGOSHAKESPEARETHEATER'S

On June 11, 2012, Chicago Shakespeare Theater hosted Gala 2012 in celebration of world-class productions and the continued growth and reach of our education and civic engagement programs. Chicago Shakespeare Theater is pleased to recognize the following supporters for their participation.

GALA 2012 LEAD SPONSORS

NORTHERN TRUST DONNA VAN EEKEREN FOUNDATION FOOD FOR THOUGHT CATERING

> Susan C. Levy Jenner & Block LLP

Sheila Penrose and

Ernest Mahaffev

Jones Lang LaSalle

Richard Porter

and Lydia Marti

Kirkland & Ellis LLP

Bill and Char Tomazin

KPMG

Donna Van Eekeren

and Dale Connelly

Land O'Frost

GALA 2012 HOST COMMITTEE

Allstate Insurance Company

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

BlueCross BlueShield of Illinois

Mark and Jody Furlong **BMO Harris Bank**

Bulley & Andrews

CME Group

Exelon Corporation

Harve Ferrill and Karla Scherer

Greg and Christa Gallopoulos General Dynamics

> Ellen and Paul Gignilliat

Grosvenor Capital Management, L.P.

BENEFACTORS

Virginia and Gary Gerst Raeanne and Robert Sarazen and Jennifer and Ron Cortina Goldman, Sachs & Co.

Richard and Patty Kent Edward & Lucy R. Minor Family Foundation Motorola Mobility Foundation

Ray and Judy McCaskey

McDonald's Corporation

Peggy and Dick Notebaert

J.B and M.K. Pritzker Family Foundation

> Carole and Gordon Segal

Marilynn and Carl Thoma

Anonymous

Pam and Doug Walter ReedSmith LLP William Blair & Company

Abbott Aon The Boeing Company

J.P. Morgan

Chase and Mark Levey Lew and Susan Manilow Dennis Olis Larry Richman The PrivateBank

Wilmont Vickey VOA Associates ncorporated

Cate and Frederick Waddell

Lynne and David B. Weinberg

Baker Tilly Virchow Krause, LLP Mr. and Mrs. Brit J. Bartter

Baxter International Inc. The Robert Thomas Bobins Foundation

Chicago Title and Trust Company Foundation Delaware Place Bank Frankel Family Foundation David D. Hiller Jan and Bill Jentes

Carlisle and John Rex-Waller Harvey and Mary Struthers

THE SPIRIT OF SHAKESPEARE AWARDS

Keeping the Spirit of Shakespeare alive through artistic leadership and community service CIVIC HONOREE ARTISTIC HONOREE FREDERICK H. WADDELL BRIAN BEDFORD

Now your health is in your hands.

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:

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

