

WILLIAM SHAKESPEARE'S

A MIDSUMMER NIGHT'S DREAM

LEAD TEAM SHAKESPEARE PARTNER

DOVER FOUNDATION

MAJOR SUPPORTERS OF TEAM SHAKESPEARE

A.N. and
Pearl G. Barnett
Foundation

KPMG

ART WORKS.

POLK BROS FOUNDATION
a foundation for chicago families

The Harold and
Mimi Steinberg
Charitable Trust

Additional support perennially funded by The Malott Family Student Access Fund,
Pritzker Foundation Team Shakespeare Fund and The Segal Family Foundation Student Matinee Fund.

MAJOR 2017/18 SEASON SUPPORTERS

BMO

Harris Bank

BOEING

ComEd

ROBERT S.
MCCORMICK
FOUNDATION

NORTHERN
TRUST

chicago
shakespeare theater
on navy pier

In just four days' time, Hippolyta, Queen of the Amazons, will be wed to Theseus, Duke of Athens—the man who conquered her on the battlefield. As the couple anticipates their wedding, Egeus requires the Duke's help with a family problem of his own: his daughter Hermia, in love with Lysander, refuses to marry Demetrius—her father's choice. Theseus presents the young woman with three choices: marry Demetrius, become a nun, or die. But instead, she chooses to flee with Lysander from Athens. Demetrius—tipped off by his former girlfriend, Helena—follows the couple in hot pursuit. And where Demetrius goes, so goes Helena, Hermia's lovesick best friend.

Into the woods they go, right when the fairy king and queen are having relationship problems of their own: enraged by Titania's devotion to a young human boy, Oberon commands his fairy servant Puck to retrieve a magic flower that will make Titania fall madly in love with the first creature she next encounters—whatever it may be...

Observing Helena desperately pursue Demetrius through the woods, Oberon takes pity and commands Puck to enchant the young Athenian man. Unfortunately, from Puck's vantage point, one Athenian looks pretty much like another—and soon it is Lysander, not Demetrius, who falls head over heels for Helena. Hermia is not amused.

On that very same night, a troupe of amateur actors heads into the woods—Athenian workers rehearsing a play they hope to present on Theseus's wedding day. Puck finds them there, and takes no time to target Bottom as the perfect love match for his fairy queen—who soon awakes to dote upon this mortal, transformed by Puck into an ass. Love all around seems destined for disaster—until Oberon (and Theseus) step back in to set things aright...

THE STORY

chicago
shakespeare theater
on navy pier

BARBARA GAINES
Artistic Director
Carl and Marilynn Thoma
Endowed Chair

RICK BOYNTON
Creative Producer

CRISS HENDERSON
Executive Director

E. BROOKE FLANAGAN
Managing Director for Development
and External Affairs

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

presents

A MIDSUMMER NIGHT'S DREAM

written by WILLIAM SHAKESPEARE

Scenic Design
LAUREN NIGRI

Sound Design & Composition
MIKHAIL FIKSEL

Verse Coach
KATHRYN WALSH

Costume Design
IZUMI INABA

Wig & Make-up Design
RICHARD JARVIE

Casting
LAURA DURHAM

Lighting Design
GREG HOFMANN

Fight Choreography
JERRY GALANTE

Production Stage Manager
DENNIS J. CONNERS*

adapted & directed by JESS McLEOD

CAST

The Court
HIPPOLYTA
THESEUS
PHILOSTRATE
EGEUS

The Lovers
HELENA
HERMIA
DEMETRIUS
LYSANDER

CHRISTIANA CLARK*
SEAN FORTUNATO*
TRAVIS TURNER*
JARRETT KING*

ALLY CAREY*
FAITH SERVANT
ANDREW L. SAENZ
CHRISTOPHER SHEARD*

The Forest
TITANIA
OBERON
PUCK
FAIRIES

The Mechanicals
QUINCE
BOTTOM
(through March 16)
BOTTOM
(beginning March 19)
SNOUT
SNUG
STARVELING
FLUTE

CHRISTIANA CLARK*
SEAN FORTUNATO*
TRAVIS TURNER*
LANE ANTHONY FLORES
HANNAH STARR

JARRETT KING*
ADAM WESLEY BROWN*
JEREMY PETER JOHNSON*

RICHARD COSTES
HANNAH STARR
DREW SHIRLEY
LANE ANTHONY FLORES

Understudies never substitute for listed players unless a specific announcement is made at the time of the performance: Courtney Abbott for Helena; Aurora Adachi-Winter for Hermia, Snug/Fairy; Daniel C. Brown for Lysander, Flute/Fairy; Lane Anthony Flores for Puck; Jeri Marshall for Hippolyta/Titania; Xavier Roe for Demetrius, Starveling; Drew Shirley for Bottom, Oberon/Theseus; and Rejinal Simon for Egeus/Quince, Snout/Fairy.
* denotes members of Actors' Equity Association

EVER MET SOMEONE NEW WHO
CHANGED YOUR PERSPECTIVE?
Flip to the back page to read what the cast says!

Cover: Christiana Clark and Adam Wesley Brown;
This page: Travis Turner and Andrew L. Saenz, photos by Bill Burlingham

POST, COMMENT, SHARE, EXPLORE
WWW.CHICAGOSHAKES.COM #SHORTSHAKES

/chicagoshakespeare

@chicagoshakes

@chicagoshakes

/chicagoshakespearetheater

CAST

ALLY CAREY

CRISTIANA CLARK

RICHARD COSTES

LANE ANTHONY FLORES
Chicago Shakespeare Theatre

SEAN FORTUNATO

ACADEMY AWARD NOMINEE

JARRETT KING

ANDREW L. SAENZ

FAITH SERVANT

CHRISTOPHER SHEARD

DREW SHIRLEY

HANNAH STARR

TRAVIS TURNER

CREATIVE

JESS McLEOD

LAUREN NIGRI

IZUMI INABA

GREG HOFMANN

MIKHAIL FIKSEL (Composer) CST credits:

RICHARD JARVIE

JERRY GALANTE

KATHRYN WALSH

LAURA DURHAM

FRANK J. CONNERS

ELISE HAUSKEN

Season on the Line (New York City, Chicago); *L-vis Live!* (Victoria, British Columbia); and *Venus* (Steppenwolf Theatre Company). Her credits include *The Unautobiography of Ben Fold*s. She has served as artistic director of programming at the New York Theatre Festival, Loudon, New Hampshire, and as a coordinator, teaching artist, and performer at the Lyric Opera of Chicago. She received her MFA from Northwestern University and was the Goodman Theatre's Maggie Directing Fellow.

est
FOR
\$20

COME BACK FOR MORE GREAT THEATER!

**ACTORS
EQUITY**
ASSOCIATION 1913

Pictured: Faith Servant, Sean Fortunato, Travis Turner; photos by Bill Burlingham

WE ASKED THE CAST... WHEN HAVE YOU MET SOMEBODY DIFFERENT FROM OTHERS YOU'VE KNOWN BEFORE, AND HOW DID IT CHANGE YOU?

CHRISTIANA CLARK *Hippolyta/Titania*

Growing up in a household, a church, and a school based in the same faith, I was surrounded by people of the same mind. When I left for acting school in LA, I was put into contact with the world at large.

I made friends with beautiful people who before I had fear of accepting because of ignorance. Their points of view and experiences opened up my world, and I started to be able to look at people without qualifiers or labels, to see that there is so much more we have in common, no matter what name we pray to...or don't pray to.

HANNAH STARR *Snug/Fairy*

When I was four, our neighbors were a family from Japan. They didn't speak English and I didn't speak a word of Japanese, but their son So and I became inseparable. Even though we couldn't talk to each other, we spent hours playing with blocks and making each other laugh. Being friends with So made me realize that friendship is so much bigger than words. Our differences can make friendships even deeper.

RICHARD COSTES *Snout*

Growing up, I was that 'different kid.' I didn't know any other Deaf people then, and I was told that they weren't as smart because they couldn't speak as well. For years I refused to acknowledge a part of my identity: I was NOT deaf because I could speak

and didn't communicate through sign language. It wasn't until junior or senior year of high school when, finally meeting someone who was 'different like me,' it helped me to fully embrace a part of myself, and to see how some prejudices are borne out of an ignorance that comes from never experiencing life outside our own bubbles.

ADAM WESLEY BROWN *Bottom*

When I met my friend Daniel, who looked and talked like a boy, I assumed that I was supposed to say 'he.' I learned Daniel identified as neither male or female and preferred the pronoun 'they.' Learning to adjust to someone else's preference—no matter how new a concept to me—taught me that we are all different and unique. Who you are is not defined by what the rest of us see, but by what is inside each of us.

ANDREW L. SAENZ *Demetrius*

Growing up in urban South Texas, I was among the racial majority of Latinos. Meeting my step-dad's family, Caucasian farmers from rural Illinois, I was wowed at how different their way of life was. My brother and I stayed a whole summer at my step-

grandparent's farm and thought there was **nothing** to do! But I grew to love the farm and spending time outdoors in nature, and to appreciate the work that went into farming. What I never grew to understand, however, was why they don't enjoy spicy food as much as I do!

A MIDSUMMER NIGHT'S DREAM STAFF

EDUCATION

Director of Education and Communications
Ray and Judy McCaskey Endowed Chair
Education Outreach Manager
Learning Programs Manager
Education Programs Coordinator
Education Interns

MARILYN J. HALPERIN

JASON HARRINGTON
MOLLY TRUGLIA
ROXANNA CONNER
KATE ACKERBOOM
JESS SANTROCK
DANIELLE SZYMANSKI

ARTISTIC

Associate Producer
CST Casting Director/Artistic Associate
Producing Associate
Midsummer Assistant Director
Company Manager
Producing Office Assistant
Assistant to the Creative Producer
Casting Intern
Company Management Intern

HEATHER SCHMUCKER
BOB MASON
DOREEN SAYEGH
HÉCTOR PASQUAL ALVAREZ
DANIEL J. HESS
ROSIE BROSS
MIKEY GRAY
JARED FRIEDRICH
JACK DEE

PRODUCTION

Director of Production
Associate Director of Production
Production Coordinator
Production Office Manager
Production Management Apprentice
Stage Manager (*beginning March 5*)
Assistant Stage Manager
Stage Management Intern

CHRIS PLEVIN
JEFF WILLIAMS
JOHANNAH HAIL
EMMALINE KEDDY-HECTOR
PATRICIA LOPEZ
SAMMY BROWN, AEA
ELISE HAUSKEN, AEA
JULIAN LAURIE

SCENERY

Midsummer Technical Directors

Tour Technical Director
Technical Coordinator
Scenic Technician
Scenic Artists

House Carpenters

ANGELA McMAHON
ROBERT L. WILSON
ADAM TODD
CALEB McANDREW
EMILY SMITH
CHRISTINE BOLLES
SCOTT GERWITZ
JACK BIRDWELL
ADAM HELD
MICHAEL JANSSENS
NATHAN SERVIS
ADAM TODD

COSTUMES

Costume Shop Manager
Assistant Costume Designer
CST Costume Design Assistant
CST Wardrobe Supervisor
Head Draper
Draper
First Hands

Stitcher
Crafts Supervisor
Crafts Artisan
Dresser
Costume Apprentice

RYAN MAGNUSON
KOTRYNA HILKO
CATHY TANTILLO
REBECCA DOROSHUK
LISE STEC
MAGGIE HOFMANN
AMY PRINDLE
RUTHANNE SWANSON
YAS MAPLE
MELISSA BOCHAT
D.J. REED
TYLER PHILLIPS
CAITLIN ALLEN

LIGHTING

Lighting Supervisor
Assistant Lighting Supervisor
Assistant Lighting Designer
Lighting Programmer

JEFF GLASS
ALEC THORNE
MICHELLE BENDA
AARON LORENZ

SOUND

Sound Supervisor
Sound Crew Head
Sound Crew
Tour Sound Crew

PALMER JANKENS
JOSEPH E. DISBROW
PAUL PERRY
DANIEL CARLYON

WIGS AND MAKE-UP

Wigs and Make-up Supervisor
Wig and Make-up Assistant
Wig and Make-up Apprentice
Wig and Make-up Intern

RICHARD JARVIE
MIGUEL PEREZ
JENNIFER MOORE
PELLE MELIO

PROPERTIES

Properties Supervisor
Assistant Properties Supervisor
Properties Carpenter
Properties Artisans

Properties Intern

CASSANDRA WESTOVER
HILLARIE SHOCKLEY
LISA GRIEBEL
JONATHAN BERG-EINHORN
ABIGAIL CAIN
ALLISON DEMBICKI