


chicago  
shakespeare theater  
on navy pier


“CHRISTMAS JOY  
FOR THE SOUL”

-Chicago Parent

CHARLES DICKENS' **A  
CHRISTMAS  
CAROL**

ADAPTED BY **TOM CREAMER** | DIRECTED BY **HENRY WISHCAMPER**

NOVEMBER 17 - DECEMBER 30

312.443.3800 | [GoodmanTheatre.org](http://GoodmanTheatre.org)  
GROUPS OF 15+ ONLY: 312.443.3820

THEATRE  
**GOODMAN**

**Bank of America** 

Major Corporate  
Sponsor

★ **macy's** gives

Corporate Sponsor Partner and  
Sensory-Friendly Performance Sponsor

  
**Allstate**  
GOOD HANDS

Corporate Sponsor  
Partners

  
**KPMG**

**CHICAGO TRIBUNE**  
media group

Media Partner

# Contents


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

312.595.5600  
[www.chicagoshakes.com](http://www.chicagoshakes.com)

©2018  
Chicago Shakespeare Theater  
All rights reserved.

ARTISTIC DIRECTOR  
CARL AND MARILYNN THOMA CHAIR:  
Barbara Gaines  
EXECUTIVE DIRECTOR:  
Criss Henderson

PICTURED: Scarlett Strallen  
COVER PHOTO BY: Jeff Sciortino  
ABOVE PHOTO BY: joe mazza

**On the Boards** **8**  
*A selection of notable CST  
events, plays, and players*

**Conversation with the Playwright** **10**

**Cast** **17**

**Playgoer's Guide** **18**

**Profiles** **20**

**A Scholar's Perspective** **32**  
*Part of the John W. and Jeanne M. Rowe  
Inquiry and Exploration Series*


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


CARASCO PHOTOGRAPHY

# IT'S THE MAGIC

*that went into  
making it happen.*


**FOOD & THOUGHT**  
—CATERING GROUP—

[FFTCHICAGO.COM](http://FFTCHICAGO.COM)

*Proud to be a partner with  
Chicago Shakespeare Theater*

# Welcome


## DEAR FRIENDS,

We are thrilled to welcome you to Chicago Shakespeare's 2018/19 Season Opening and Jessica Swale's quick-witted comedy, *Nell Gwynn*. The play's celebrated world premiere at Shakespeare's Globe and its subsequent run on London's West End garnered the coveted Olivier Award for Best New Comedy. UK Director Christopher Luscombe returns both to his *Nell Gwynn*—and to us here at Chicago Shakespeare—assembling an all-star cast for this luminescent play's North American premiere.

As we launch the 2018/19 season, our twentieth year in our artistic home on Navy Pier, our theaters are bustling with work from around the world, fulfilling our mission to serve as a global company reflective of Chicago. While the internationally lauded creative team and cast of *Nell Gwynn* transports audiences in the Courtyard Theater, our WorldStage series activates our expanded campus with two productions that, like our Theater itself, push theatrical boundaries. On the brink of our own midterm elections, *Fight Night* arrives from Belgium, offering up a hilarious, thought-provoking examination of free will and politics. From Bogotá, we bring Circolombia, a high-energy circus spectacle, packed with explosive power, raw skill, and pulsating beats.

This expansive body of work is just the beginning of a year of bold artistry. In the coming months, you can explore re-imaginings of Shakespeare's plays, a hip-hop holiday classic, and more breathtaking work from around the globe. And, beyond our work on stage, our education team is working alongside English teachers to boost literacy skills through theatrical techniques in the classroom. Our home for Shakespeare in the twenty-first century is a dynamic, expansive one. You never know what adventure awaits you at your next visit, and we hope to see you here, again and again! ■

**Barbara Gaines**  
Artistic Director  
Carl and Marilyn Thoma Chair

**Criss Henderson**  
Executive Director

**Steve Solomon**  
Chair, Board of Directors


CHICAGO SHAKESPEARE THEATER

*Take your seat!*

**Naming a seat in Chicago Shakespeare's beloved Courtyard Theater** offers donors the chance to leave a permanent, lasting mark on all that the Theater has accomplished over the past three decades—and all that is yet to be discovered in the years ahead.

**To discuss making a seat naming gift,**  
contact Dottie Bris-Bois at 312.667.4965  
or [dbrisbois@chicagoshakes.com](mailto:dbrisbois@chicagoshakes.com).

# About CST

Under the leadership of Artistic Director Barbara Gaines and Executive Director Criss Henderson, Chicago Shakespeare has redefined what a great American Shakespeare theater can be—a company that defies theatrical category. This Regional Tony Award-winning theater's year-round season features as many as twenty productions and 650 performances—including plays, musicals, world premieres, family programming, and presentations from around the globe. The work is enjoyed by 225,000 audience members annually, with one in four under the age of eighteen. Chicago Shakespeare is the city's leading presenter of international work, and in touring its own productions across five continents has garnered multiple accolades, including the prestigious Laurence Olivier Award. Emblematic of its role as a global theater, the company spearheaded Shakespeare 400 Chicago, celebrating Shakespeare's legacy in a citywide, yearlong international arts and culture festival, which engaged 1.1 million people. The Theater's nationally acclaimed arts in literacy programs support the work of English and drama teachers, and bring Shakespeare to life on stage for tens of thousands of their students each school year. Over the summer, the company tours a professional production of Shakespeare's work, free for all, to neighborhood parks across the city. In 2017 the Theater unveiled The Yard at Chicago Shakespeare—with its innovative design that has changed the shape of theater architecture. Together with the Jentes Family Courtyard Theater and the Thoma Theater Upstairs, The Yard positions Chicago Shakespeare as the city's most versatile performing arts center. ■

## BOARD OF DIRECTORS

Steven J. Solomon\*  
*Chair*

Paulita A. Pike\*  
*Treasurer*

Frank D. Ballantine  
John Blazey  
Stephen A. Brodsky  
Thomas L. Brown  
Allan E. Bulley III  
Clive Christison  
Patrick R. Daley  
Brian W. Duwe  
Philip L. Engel ♦  
Jeanne B. Ettelson  
Kevin R. Evanich  
Harve A. Ferrill  
Sonja Fischer  
Richard J. Franke  
Barbara Gaines\*  
C. Gary Gerst ♦\*  
Marguerite H. Griffin

M. Hill Hammock ♦\*  
Kathryn J. Hayley  
Criss Henderson\*  
Stewart S. Hudnut  
William R. Jentes\*  
John P. Keller ♦  
Christie B. Kelly  
Richard A. Kent  
Barbara Malott Kizziah  
Chase Collins Levey  
Anna Livingston  
Judy Loseff  
Renetta McCann  
Raymond F. McCaskey ♦\*  
Robert G. McLennan  
Jess E. Merten  
Linda Myers  
Madhavan Nayar  
Christopher O'Brien  
Dennis Olis\*  
Mark S. Ouweleen\*

Judith Pierpont  
Richard W. Porter\*  
John Rau  
Nazneen Razi\*  
Sheli Z. Rosenberg ♦\*  
Robert Ryan  
Carole Segal  
Eric Q. Strickland\*  
Harvey J. Struthers, Jr.  
Sheila G. Talton  
Marilynn J. Thoma\*  
Gayle R. Tilles  
William J. Tomazin, Jr.  
Donna Van Eekeren  
Pallavi Verma  
Priscilla A. (Pam) Walter\*  
Ray Whitacre

\*Denotes Executive Committee Members

♦Denotes Former Board Chairs

# On the Boards


Beginning this December in the Courtyard Theater, lauded director Joe Dowling returns to reimagine his production of *A Midsummer Night's Dream*, featured in Chicago Shakespeare's inaugural season on Navy Pier. This marks Dowling's latest collaboration on *Midsummer* with composer and music director Keith Thomas. Together, they continue to explore the play and have built an incredible original score that has evolved over the past twenty years. The stories of royalty, quarrelsome fairies, young lovers, and a troupe of players are underscored by vibrant music from jazz and rock to blues and 50's doo wop. Dowling explains the production uses music, raucous humor, and wondrous imagery to examine "those pains that everybody has going from some kind of teenage angst to some sense that we know who we are as people."


In August, the Illinois Theatre Association (ITA) recognized Chicago Shakespeare Theater's Education Department at their Red Carpet Gala with a 2018 Award of Honor. Presenting the award was ITA President Elect and Chicago Shakespeare's longtime partner in education, Kevin Long. In his remarks, Long gave tribute to the Theater's impact: "So many people in this room tonight have been touched by their incredible work . . . Now, our students are teachers, and *they* are engaging their students at Chicago Shakespeare Theater. Chicago Shakespeare's influence is profound." Director of Education and Communications Marilyn J. Halperin, along with Education Outreach Manager Jason Harrington and Learning Programs Manager Molly Truglia, accepted the award with Chicago Shakespeare Executive Director Criss Henderson and Creative Producer Rick Boynton in attendance to honor them.

From left: Chicago Shakespeare Education Department, Molly Truglia, Jason Harrington, and Marilyn J. Halperin; The company of Circolombia; Bentley; photos by Gracie Meier and Roberto Ricciuti.


From Belgium to Bogotá, Chicago Shakespeare hosts seven critically acclaimed companies from five countries in this season's WorldStage series. The adventure begins with SKaGeN's *BigMouth*, a tour-de-force performance from Belgium. Then, enjoy two more boundary-pushing Belgian productions: Ontroerend Goed's *Fight Night* and BRONKS's *Us/Them*. This fall, experience music- and circus-infused artistry with Circolombia, the culminating event of Destinos— Chicago International Latino Theater Festival. In January, France's Compagnie Non Nova brings *L'après-midi d'un foehn version 1*, presented as part of the Chicago International Puppet Theater Festival. The National Theatre of Great Britain's landmark production of *An Inspector Calls* begins in February. *Two Pints* by Ireland's Abbey Theatre is installed in Chicago Shakespeare's lobby Pub, this March.

Bounding on to the Courtyard stage in *Nell Gwynn* in his Chicago Shakespeare debut is the incomparable, inimitable Bentley, who portrays one of King Charles II's twenty-two beloved Cavalier King Charles Spaniels. This is two-and-a-half-year-old Bentley's acting debut, but his cast- and crewmates are all supportive of his recent career shift. "He will have his moment," promises *Nell Gwynn* Director (and canine acting coach) Christopher Luscombe, "It's very exciting to be working with Bentley." Bentley is a true Cavalier King Charles Spaniel, a breed originally known as English Toy Spaniels, later renamed in honor of the king who hardly went anywhere without one nestled in his arms. Charles II's love for humankind's best friend went so far that it's rumored he passed an edict decreeing it unlawful to refuse the spaniel's entry to any public place in his realm.

# A Conversation with the Playwright


Visit [chicagoshakes.com](http://chicagoshakes.com) to explore more ideas and stories behind the art on CST's stages.

## Jessica Swale talks to arts journalist Heather Neill about the world of *Nell Gwynn*.

### NELL GWYNN

- BY JESSICA SWALE
- DIRECTED BY CHRISTOPHER LUSCOMBE
- COURTYARD THEATER
- SEPTEMBER 20–NOVEMBER 4, 2018
- 312.595.5600
- [WWW.CHICAGOSHAKES.COM](http://WWW.CHICAGOSHAKES.COM)


*Nell Gwynn* Playwright  
Jessica Swale

Interview first appeared in Shakespeare's Globe program with the play's premiere in 2015. Reprinted with permission of Heather Neill, a freelance journalist and arts writer in the UK.

**Heather Neill:** *Nell Gwynn*, orange seller and mistress of Charles II, is a figure of legend, but where did she come from?

**Jessica Swale:** It's hard to know exactly; working-class lives weren't recorded in enough detail for there to be accurate records, but many believe she was brought up in Coal Pan Alley in Covent Garden, where her mother, 'Old Ma Gwynn,' kept a brothel. Nell probably worked there, either serving drinks to clients or as a prostitute. . . . Her father died in a debtors' prison and she had one sister called Rose. Part of the joy of writing *Nell Gwynn* has been sketching around the bones of the known facts, imagining and inventing. I never set out to write a documentary-style play, but even if I had, the task would have proved impossible with the inconsistencies and contradictions in her history.

**What was theater like when it was re-established after Cromwell's Commonwealth?**

When Charles II returned from France in 1660, he licensed two theater companies in London: Killigrew's 'King's Company' at Drury Lane and Davenant's 'Duke's Company' at Lincoln's Inn Fields. I imagine Killigrew must have been under tremendous pressure as the two companies were in constant competition. . . . As for John Dryden [poet and playwright, who is among *Nell Gwynn*'s characters], it is funny that so many of his plays are badly written, but he must have felt the weight of expectation; theater was re-emerging after an eleven-year gap, he was at the helm of the new culture, the king wanted new plays—it can't have been easy. No wonder they reinvented so many familiar texts. There was a fashion for rewriting Shakespeare,


particularly cheering up the tragedies. *King Lear* was given a new ending in which Cordelia survives, and Dryden wrote a ‘new play’ called *The Enchanted Island*, about Prospero and his two daughters—Miranda and Dorinda. Sound familiar? Yet, though his plays haven’t stood the test of time, he was a successful poet and even became Poet Laureate.

**Part of the joy of writing**  
**Nell Gwynn has been**  
**sketching around the**  
**bones of the known facts,**  
**imagining and inventing**

**How did the first actresses fit into the picture?**

Charles II had seen actresses on stage in Paris and decided it was high time we followed fashion. However, the early actresses got a rather raw deal. Writers knew the audiences’ interest in actresses was often voyeuristic, so played into this by writing body-exposing rape scenes, or writing ‘breeches parts,’ in which women, disguised as tight-trousered men (exposing their shapely legs) were then revealed to be female with the dramatic exposure of their breasts. Male audience members often paid an extra penny to watch the actresses change, many of whom were prostitutes. This was Nell’s world, but I wanted her to question it.

**You have actors demonstrating ‘attitudes,’ poses to indicate emotions. Would the acting style have seemed alien to us?**

It’s easy to assume that it was melodramatic, but actually [diarist Samuel] Pepys describes the best actors as seeming real, so I wonder if the style somehow used precise physical positions as a structure, rather like ballet, whilst still being emotionally connected, like naturalism. The ‘attitudes’ weren’t static poses but frameworks of movements and gestures that actors used to underscore the text. As theaters were large buildings, it was important that emotion could be read in an actor’s posture. Heightened emotion, stylized, but still real.

**Are the songs in the play based on the music of the period?**

They’re certainly inspired by it. I love writing lyrics, and had been listening to everything from Purcell to an album called *The History of Bawdy Songs*, which tells you all you need to know! So I would write in pastiche of a style, then pass the lyrics on to Nigel Hess, who would transform them by writing original melodies and scoring them so beautifully that they’d become unrecognizable. He is a genius, I think. ►►

### How much is known of Nell's relationship with the king?

I think they really were in love. She was his favorite mistress for many years, and they spent a lot of private time together. He had a secret passage built from his court rooms in Westminster to her house in Pall Mall, so they could rendezvous for card games and evenings away from the public. Unlike Barbara Castlemaine, she made no attempt to interfere in politics and never asked for a title for herself (though she did for her sons). Louise de Kérouaille, another favorite mistress and Nell's rival, was tremendously unpopular and was known as 'the Catholic whore.' There's a story that a crowd once attacked Nell's coach thinking Louise was inside, so Nell merrily stuck her head out and said, 'Hold, good people, I am the Protestant whore!' which garnered whoops and cheers from the delighted onlookers. The people loved her because she was one of them. And, of course, there's Charles' famous dying wish, 'Let not poor Nellie starve.'

### Who was Arlington, the courtier?

Arlington was an ambitious advisor to the king, significantly older and more experienced. I've conflated him with Buckingham to give Charles a right-hand man. He may seem outspoken in his manner with the king, but the reality is that the court was terribly shaken after the Commonwealth, and it was essential that Charles didn't put a foot wrong. The divine right of kings had just been re-established, order restored, the aristocrats returned. If Arlington and his courtiers could ensure the king's image was spotless, divine, he would stay on this pedestal. But if his saintly image was tarnished by an affair with a prostitute from Coal Pan Alley, who would see him as divine then? What would stop the next Cromwell?

### The people loved her because she was one of them.

#### One of your themes is celebrity.

It's fascinating to ask whether Nell's celebrity was because of her brilliance as an actress or because she was the king's mistress. Pamphleteers—like paparazzi today—would quickly report the activities of the famous, and Charles

and his mistresses were the hot topic. There was such a frenzy to see him that they even allowed the public into the gallery to watch him eat dinner at night. There was a culture of writing lewd poems about society figures. So if there are a few dirty jokes in the play, don't blame me. It's all in the name of historical accuracy . . .

### Was it difficult to distinguish fact from legend and gossip?

Yes, and I made a decision early on that the play should be an entertaining homage to Nell rather than an attempt at documentary-style historical accuracy. . . . The key events of the play are historically accurate, but I've allowed myself to embellish. Primarily, I wanted it to be fun. And if it's a play that Nell would have enjoyed, that's enough for me. ■


# 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


**BMO**  **Harris Bank**


**ComEd**

**THE DAVEE FOUNDATION**

**Julius Frankel Foundation**

**ELIZABETH MORSE**  
*Genius* CHARITABLE TRUST


**Raymond and Judy McCaskey**

**ROBERT R. MCCORMICK FOUNDATION**


**Burton X. and Sheli Z. Rosenberg**

**Timothy R. Schwertfeger and Gail Waller**

**The Harold and Mimi Steinberg Charitable Trust**


**Carl and Marilynn Thoma**

**THOMA BRAVO**

**Donna Van Eekeren Foundation**

## LEAD SPONSORS

**Anne and Andrew Abel Charitable Fund**

**Allscripts**

**Paul M. Angell Family Foundation**

**Anonymous**

**A. N. and Pearl G. Barnett Family Foundation**

**BlueCross BlueShield of Illinois**

**Bulley & Andrews**

**Joyce Chelberg**

**Kent and Liz Dauten**

**Exelon**

**Harve A. Ferrill**

**Sonja and Conrad Fischer**

**Food For Thought**

**Lloyd A. Fry Foundation**

**Virginia and Gary Gerst**

**Illinois Arts Council Agency**

**ITW**

**Jan and Bill Jentes**

**JLL**

**The Family of Jack Karp**

**Kirkland & Ellis LLP**

**Anna and Robert Livingston**

**KPMG LLP**

**The John D. and Catherine T. MacArthur Foundation**

**Lew and Susan Manilow**

**Linda and Dennis Myers**

**Madhavan and Teresa Nayar**

**National Endowment for the Arts**

**Polk Bros. Foundation**

**Richard W. Porter and Lydia S. Marti**

**John W. and Jeanne M. Rowe**

**The Segal Family Foundation**

**Barbara and Barre Seid Foundation**

**The Shubert Foundation**

## ENDOWED FUNDS, CHAIRS, AND PROGRAMS

**Mary and Nick Babson Fund to Support Chicago Actors**

**The Canon in Honor of Barbara Gaines**

**The Chicago Music Theatre Endowment**

**The Davee Foundation WorldStage Fund**

**Ruth D. and Ken M. Davee New Works and Education Fund**

**The Hurckes Fund for Artisans and Technicians**

**Kirkland & Ellis Audience Enrichment Fund**

**Anstiss and Ronald Krueck Stage Design Fund**

**The Malott Family Student Access Fund**

**Ray and Judy McCaskey Education Chair**

**Pritzker Foundation**

**Team Shakespeare Fund**

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

**The Segal Family Foundation Student Matinee Fund**

**Dick Simpson in memory of Sarajane Avidon**

**Team Shakespeare Endowment**

**Carl and Marilynn Thoma Artistic Director Chair**

**Gayle and Glenn R. Tilles Music Fund**

**The Sheldon and Bobbi Zabel Bard Core Program**

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

From Shakespeare's genius  
to hits from the London  
stage and Chicago's  
favorite hip-hop  
holiday tradition,  
there is something for  
every taste, schedule,  
and budget in the  
2018/19 Season!

# IT SHAKES YOUR SOUL

chicago  
shakespeare theater  
on navy pier

312.595.5600 • [www.chicagoshakes.com](http://www.chicagoshakes.com)

**SAVE UP  
TO 30%  
SEASON TICKETS  
ON SALE NOW**

presents

# NELL GWYNN

by JESSICA SWALE

Music by NIGEL HESS

Scenic & Costume Design  
HUGH DURRANT

Lighting Design  
GREG HOFMANN

Sound Design  
STEPHEN PTACEK

Wig & Make-up Design  
RICHARD JARVIE

Music Direction  
JERMAINE HILL

Choreography  
AMBER MAK

Dialect Coach  
EVA BRENEMAN

Casting  
BOB MASON

New York Casting  
LAURA STANCZYK, CSA

Production Stage Manager  
DEBORAH ACKER

directed by CHRISTOPHER LUSCOMBE

*Nell Gwynn was commissioned by Shakespeare's Globe and premiered at  
the Globe Theatre, London in September 2015.*

---

PRODUCTION SPONSORS


Allscripts®

Burton X. and  
Sheli Z. Rosenberg

Additional Support Provided by the **Mary and Nick Babson Fund to Support Chicago Actors.**

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

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

---

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

**There will be one 15-minute intermission.**


# GET SOCIAL

## #cstNELLGWYNN


Whether sitting in the Theater, traveling on the Metra, or relaxing at home, share *Nell Gwynn* with friends!

FOLLOW US


@chicagoshakes

LIKE US


/chicagoshakespeare

VISIT US


www.chicagoshakes.com

TAG US


@chicagoshakes

RECOMMEND US


Search for "Chicago Shakespeare" on TripAdvisor, Yelp or your favorite review site

chicago  
shakespeare  
on navy pier theater


# Cast

## *The Ladies*

Nell Gwynn, *our heroine*

Rose Gwynn, *Nell's sister*

Nancy, *Nell's dresser and confidante*

Lady Castlemaine, *Charles' most ambitious mistress*

Louise de Kérouaille, *Charles' French mistress*

Queen Catherine, *Charles' Portuguese wife*

Old Ma Gwynn, *Nell's mother, a brothel madam*

**SCARLETT STRALLEN\***

**EMMA LADJI**

**NATALIE WEST\***

**EMILY GARDNER XU HALL\***

**HOLLIS RESNIK\***

## *The Gents*

King Charles II, *the King. Obviously.*

Charles Hart, *leading actor in the King's Company*

Thomas Killigrew, *manager of the King's Company*

Edward Kynaston, *actor who plays the women's parts*

John Dryden, *playwright*

Lord Arlington, *Charles II's advisor*

Ned Spiggett, *actor-in-training in the King's Company*

William, *a servant*

Oliver Cromwell

**TIMOTHY EDWARD KANE\***

**JOHN TUFTS\***

**BRET TUOMI\***

**DAVID BEDELLA\***

**CHRISTOPHER SHEARD\***

**LARRY YANDO\***

**RICHARD DAVID**

**JEFF DIEBOLD\***

**BENTLEY**

## *The Ensemble*

Servants, players, ladies-in-waiting, etc.

**ALLISON SELBY COOK**

**RICHARD DAVID**

**JEFF DIEBOLD\***

**JUSTIN LaFORTE**

**NICHOLAS J. OBER**

**LAURA OSTERLUND**

**EMILY ROHM\***

**DYLAN OBROCHTA†**

**CARTER SHERMAN†**

Understudies never substitute for listed players unless a specific announcement is made at the time of the performance: Rengin Altay\* for *Queen Catherine/Old Ma Gwynn, Nancy*; Jeff Diebold\* for *King Charles II, Charles Hart*; Emily Goldberg for *Rose Gwynn, Ensemble*; Colin Lawrence for *Ned Spiggett, Ensemble*; Maddy Low for *Ensemble*; Emily Rohm\* for *Nell Gwynn*; Colter Schmidt for *Ensemble*; Kelsey Shipley for *Lady Castlemaine/Louise de Kérouaille*; Robert Sicklesteel for *Ensemble*; Ryan Stajmiger for *John Dryden, Ensemble*; and David Turrentine\* for *Thomas Killigrew, Edward Kynaston, Lord Arlington*.

Production Stage Manager

**DEBORAH ACKER\***

Assistant Stage Manager

**SAMMY BROWN\***

(*through October 28*) and

Stage Manager (*beginning October 30*)

Assistant Stage Manager

**HANNAH WICHMANN\***

(*beginning October 30*)

\*denotes member of Actors' Equity Association.

†Chicago Shakespeare Theater gratefully acknowledges Carin Silkaitis along with the faculty of North Central College for their participation in this production's intern program.

# Playgoer's Guide

## THE STORY

The Commonwealth is dead. Long live the King! As women first set foot upon the English stage, Nell Gwynn peddles oranges at the new theater in Drury Lane to help support her mother and sister, Rose. Crushing a heckling patron with her sharp wit and comedic grace, Nell catches the eye, and affection, of Charles Hart, lead actor in the King's Company. Under Hart's tutelage, she channels her charms into a different kind of performance, impressing the theater manager, Thomas Killigrew, as well as the playwright, John Dryden. And so it is that Nell swaps orange-selling in the audience for acting on the stage. As she enchants her theater-going public, Nell captures the heart of England's new king, for whom mistresses offer the spice of life. Resisting the fierce objections of Lord Arlington, his chief political advisor, King Charles II grows devoted to a young actress raised up from her mother's Coal Pan Alley brothel. And Nell, as she assumes the role of England's leading lady, soon becomes the king's, as well. But with the affections of Charles comes the acrimony of court life, and Nell must choose her favorite part to play.

## WHO'S WHO IN HISTORY

(abridged and selectively curated...)

**NELL GWYNN** According to many accounts of her early life, Nell lived with her sister Rose and her mother in London's Coal Yard Alley ["Cole Pan" in the play script], where she worked in her mother's brothel and sold food in the streets. Around age fourteen, Nell began to sell fruit to playgoers at Drury Lane, where some accounts suggest she was discovered by the King's Company theater troupe. By the time Nell was seventeen, she had become one of England's most beloved comedic actresses—and it was in this role that she first caught the eye of the king of England. Retiring from the stage when she was twenty-one, Nell Gwynn died in 1687, two years after the king's death.

**KING CHARLES II** Known as the "Merry Monarch," Charles II reigned (1660–1685) during the Restoration period following the English Civil War, in which his father, King Charles I, was executed. As a young man, Charles lived in exile for nine years in Continental Europe, from which he returned in 1660 with decidedly European cultural tastes. As king, he was criticized for his inability to act decisively, appearing fearful of upsetting the balance of power between him, Parliament, and his people. Without legitimate heirs, he named his younger brother James his successor—the last Catholic to reign in England.

**CHARLES HART** Lauded leading actor of the King's Company, Hart was a boy actor before the Civil War and performed at Drury Lane during the Restoration. It is widely believed that he and Nell were lovers, and that Hart helped train Nell as an actor.

**THOMAS KILLIGREW** Best remembered as manager of both the King's Company and Drury Lane, Thomas Killigrew began his career as a dramatist. A Royalist, he supported the monarchy and went into exile during the Civil War and Interregnum. After the monarchy was restored to the English throne, for his allegiance Killigrew was granted a coveted royal license to form the King's Company. He was later appointed Master of the Revels, the official who regulated England's entertainment industry.

**JOHN DRYDEN** Dryden was one of the most prolific literary figures of the Restoration era. A playwright, translator, and poet, Dryden helped cultivate a distinct style of writing associated with the period. Working with actress Nell Gwynn, he wrote plays that would highlight her talents. King Charles II named Dryden England's Poet Laureate.

**EDWARD KYNASTON** Edward Kynaston made his name playing women's roles. Samuel Pepys, the famous diarist, referred to Kynaston as the "loveliest lady" he ever saw. Kynaston transitioned to playing male roles in 1662 when it became illegal for men to play female characters.

**LORD ARLINGTON** During the king's European exile, Henry Bennet, 1st Earl of Arlington, served as an agent to England's royal family. He later became secretary of state under Charles II. Bennet was among the ministers who pushed the king to pursue relations with Louise de Krouaille.

**QUEEN CATHERINE** Daughter of Portugal's king, Catherine of Braganza was married to King Charles II to secure an alliance between England and Portugal. She is said to have cared for Charles II, who spent most of his time with his many mistresses. Being Catholic in a Protestant land made Catherine an unpopular queen. Members of the court pressured the king to divorce the woman who had borne no heirs, but the two remained married until Charles II's death in 1685.

**LADY CASTLEMAINE** Countess of Castlemaine, Barbara Villiers became a favorite among the king's mistresses, whom he appointed "Lady of the Bedchamber," despite the queen's vehement opposition. Villiers was deeply invested in politics: she vied for titles and involved herself in political rivalries in the government. She fell from the king's favor when he met Louise de Krouaille. Her son— one of the king's many illegitimate children—Henry FitzRoy is ancestor to the Spencer line; Prince William will be the first of Charles II's descendants on England's throne.

**LOUISE DE KROUAILLE** A French noblewoman, Louise de Krouaille was a lady-in-waiting to the French king's sister, with whom she traveled to England in 1670. Members of the court and Parliament conspired with French diplomats to use her to better relations with France. She, too, became a favorite mistress to Charles II—and a rival to Nell Gwynn for his affections. ■

# Profiles


## SCARLETT STRALLEN

(Nell Gwynn) **CHICAGO SHAKESPEARE:** Debut. **BROADWAY:** *Travesties*, *A Gentleman's Guide to Love and Murder*, *Mary Poppins*. **OFF-BROADWAY:** *The New Yorkers* (NY City

Center/Encores!); *Macbeth* (Park Avenue Armory). **REGIONAL:** *A Midsummer Night's Dream* (Hartford Stage); *Pirates of Penzance* (Barrington Stage Company). **WEST END:** *She Loves Me*, *Candide*, *A Chorus Line*, *Mary Poppins*, *Singin' in the Rain* (Olivier Award nomination), *Clara in Passion*, *The Music Man*, *The Merry Wives of Windsor*, *HMS Pinafore* (Olivier Award nomination), *Cymbeline*, *Twelfth Night*. Ms. Strallen was seen as Laurey in the concert production of *Oklahoma!* at Royal Albert Hall with the John Wilson Orchestra, as well as numerous other concerts with symphony orchestras globally.


## DAVID BEDELLA

(Edward Kynaston) **CHICAGO SHAKESPEARE:** Debut. **CHICAGO:** *West Side Story*, *Evita*, *A Chorus Line* (1985 Jeff Award - Actor in a Supporting Role in a Musical), *My*

*One and Only*, *Rags*, *La Cage aux Folles*, *Sweet Charity*, *The Mystery of Edwin Drood*, *Dreamgirls* (Candlelight Dinner Playhouse); *Lyle the Crocodile* (Forum Theatre); *Man of La Mancha* (Drury Lane Theatre); *A Funny Thing Happened on the Way to the Forum*, *Book of the Night* (Goodman Theatre). **BROADWAY:** *Smokey Joe's Café* (Virginia Theatre). **REGIONAL:** *West Side Story* (Paper Mill Playhouse); *Paint Your Wagon* (Goodspeed Musicals). **TOUR:** *Jesus Christ Superstar* (20th Anniversary National Tour); *Almost Like Being in Love: The Lerner and Loewe Songbook in Concert* with Diahann Carroll. **LONDON:** extensive stage and screen credits spanning eighteen years, with five series for the BBC and a live monthly chat show at the St. James Theatre. On stage, he created the role of Satan in *Jerry Springer: The Opera* (West End, Carnegie Hall, Australia; Olivier Award - 2004 Best Actor in a Musical) and Kevin in *In the Heights* (Olivier Award - 2016 Best Supporting Actor in a Musical).


## ALLISON SELBY COOK

(Ensemble) **CHICAGO SHAKESPEARE:** Debut. **CHICAGO:** *Heartbreak House*, *Misalliance*, *You Never Can Tell*, *Jeeves in Bloom* (ShawChicago

Theater Company); James Joyce's *The Dead* (Court Theatre); *Pygmalion* (Remy Bumppo Theatre Company); *Spooky Shakespeare* (Shakespeare Project of Chicago); *La Traviata*, *Die Fledermaus* (DuPage Opera Theatre); *La Tragédie de Carmen*, *Faces of Eurydice* (CUBE Ensemble). **INTERNATIONAL:** opera and early music festivals in Siena (Italy), New York, Boston, Berkeley; WFMT 98.7FM radio broadcast. **CONCERT:** Ravinia with Chicago Symphony Orchestra, Newberry Consort, Marion Consort, UNUM. **EDUCATION:** Northwestern University. Ms. Cook is a classical actor, singer, and multi-instrumentalist specializing in early music and historical performance. [www.AllisonSelbyCook.com](http://www.AllisonSelbyCook.com)


## RICHARD DAVID

(Ned Spiggett/Ensemble) **CHICAGO SHAKESPEARE:** *Macbeth*. **CHICAGO:** *For the Loyal* (Interrobang Theatre Project); *Letters Home* (Griffin Theatre

Company); *Force Continuum* (Eclipse Theatre Company); *You for Me for You* (Sideshow Theatre Company); *Peerless* (understudy, First Floor Theater).

**REGIONAL:** *Every Tongue Confess* (Horizon Theatre Company). **TELEVISION:** *Chicago Med* (NBC). **FILM:** *Addicted to You*, *Unconditional*. **EDUCATION:** BFA, Chicago College of Performing Arts.


## JEFF DIEBOLD

(William/Ensemble) **CHICAGO SHAKESPEARE:** *Short Shakespeare! The Comedy of Errors*, *Hamlet*, *The Three Musketeers*, *Kabuki Lady Macbeth*. **CHICAGO:** *My*

*Fair Lady* (Lyric Opera of Chicago); *Mamma Mia!* (Paramount Theatre); *The Addams Family* (Mercury Theater Chicago); *Hello Dolly!*, *The Sound of Music* (Drury Lane Theatre); *Man of La Mancha*, *Guys and Dolls* (Court Theatre). **TOUR:** *Mamma Mia!*


(Broadway North American Tour).

**REGIONAL:** Beef and Boards Dinner Theatre, Montana Shakespeare in the Parks  
**TELEVISION:** *Chicago Med*, *Chicago Fire* (NBC). **EDUCATION:** BS in education, Buffalo State College; MFA in acting, Roosevelt University.


# **EMILY GARDNER XU HALL**

(*Lady Castlemaine*/  
*Louise de Krouaille*)

## **CHICAGO**

**SHAKESPEARE:** Debut.

**NEW YORK:** *Stockholm*

(Stageworks Hudson);

*Black Is Beautiful But It*

*Ain't Always Pretty* (The Public Theater's Under the Radar Festival); *I Am This for You* (Ars Nova ANT Fest); readings and workshops at: The Public Theater, Signature Theatre, Ma-Yi Theater Company, Red Bull Theater, Page 73; commission for Cornerstone Theater Company. **REGIONAL:** *Snow Queen* (Triad Stage); *The Light Princess* (Arden Theatre Company). **AWARDS:** inaugural Lilly Award for the Stacey Mindich "Go Write a Musical Award." **EDUCATION:** BA in music and English, Wellesley College; MFA in acting, New York University Tisch School of the Arts. Ms. Hall's work as a playwright and composer centers on feminist perspectives inclusive to people of color. She is a member of the BMI Lehman Engel Musical Theatre Writing Workshop, Johnny Mercer Songwriters Project, New Dramatists Composer-Librettist Studio, Catwalk Institute residency program, and the Rising Circle INKtank. Her work has been featured at 54 Below, New York Musical Festival, and Joe's Pub.


# **TIMOTHY EDWARD KANE**

(*King Charles II*)

## **CHICAGO**

**SHAKESPEARE:** sixteen

productions including

*Tug of War: Civil Strife*,

*A Midsummer Night's*

*Dream, The Comedy of*

*Errors, A Flea in Her Ear, Love's Labor's Lost, Henry IV Parts 1 and 2* (at CST and at the Royal Shakespeare Company, Stratford-upon-Avon), *King John, King Lear*. **CHICAGO:** *An Iliad, All My Sons, Harvey, One Man, Two Guvnors, The Illusion, Wild Duck, Titus Andronicus, Uncle*

*Vanya, The Romance Cycle, Hamlet* (Court Theatre); *The North Plan* (Steppenwolf Theatre Company); *Buried Child, Hamlet, Rosencrantz and Guildenstern Are Dead, Arms and the Man* (Writers Theatre); *Faceless, Lost in Yonkers, The Miser, She Stoops to Conquer* (Northlight Theatre); *Blood and Gifts* (TimeLine Theatre Company). **REGIONAL:** The Mark Taper Forum, Notre Dame Shakespeare Festival, Peninsula Players, Illinois Shakespeare Festival. **TELEVISION:** *Chicago Fire* (NBC). **EDUCATION:** BS, Ball State University; MFA, Northern Illinois University.


# **EMMA LADJI** (*Rose*

*Gwynn*) **CHICAGO**

**SHAKESPEARE:** *Short*

*Shakespeare! Romeo*

*and Juliet, Pericles,*

Chicago Shakespeare in

the Parks productions of

*Shakespeare's Greatest*

*Hits and Romeo and Juliet*. **CHICAGO:** *Quixote: On the Conquest of Self* (Writers Theatre); *Mother of Smoke* (Walkabout Theater); *A Christmas Carol* (Goodman Theatre); *A Hedda Gabler* (assistant director), *Mnemonic* (Red Tape Theatre); *Year of the Rooster* (Red Theater Chicago). **INTERNATIONAL:** *United States of Amnesia* (New Now Festival, Amsterdam with ROOM916). **EDUCATION:** BA in theatre and acting, minor in black world studies, Columbia College Chicago.


# **JUSTIN LaFORTE**

(*Ensemble*) **CHICAGO**

**SHAKESPEARE:** Debut.

**CHICAGO:** *Fun Home*

(Victory Gardens

Theater); *Jesus Christ*

*Superstar, Rent* (Jeff

Award - Best Musical,

Theo Ubique Cabaret Theatre); *In the Heights, Memphis* (Porchlight Music Theatre); *Bat Boy: The Musical* (Griffin Theatre Company). **AWARDS:** Walter Zanozik Scholarship recipient.

**EDUCATION:** BA in music, Loyola University Chicago. Mr. LaForte is a music composer and arranger for popular gear website zZounds.com.


**NICHOLAS J. OBER**

(Ensemble) **CHICAGO SHAKESPEARE:** Debut.

**OPERA:** *L'enfant et le Sortilège* (University of Maryland); *Le Nozze di Figaro*, *Dialogues des Carmélites*. (Northwestern

University). **ORCHESTRA:** Second Bassoon, Evanston Symphony Orchestra.

**EDUCATION:** BM in performance, University of Maryland; MM in performance, Northwestern University.


**LAURA OSTERLUND**

(Ensemble) **CHICAGO SHAKESPEARE:** Debut.

**CHICAGO:** *Medea* (Chicago Opera Theater). **REGIONAL:** *The Coronation of Poppea* (Cincinnati

Opera); *Serse* (Cleveland Opera Theater); *Richard the Lionheart* (Opera Theatre of Saint Louis).

**EDUCATION:** MA in historical performance practice, Case Western Reserve University; BM in early music performance and music history, McGill University.


**HOLLIS RESNIK** (*Queen Catherine/Old Ma Gwynn*)

**CHICAGO SHAKESPEARE:** Miss Judith Smith as Gremio/Peter in *The Taming of the Shrew*, Carlotta Campion in *Follies* (Jeff

Award). **CHICAGO:** *Candide*, *A Little Night Music* (Goodman Theatre); productions with Court Theatre, Northlight Theatre, Marriott Theatre, Apollo Theater Chicago, Ravinia Festival. **REGIONAL:** Amanda in *The Glass Menagerie*, Judy Garland in *End of the Rainbow* (Milwaukee Repertory Theatre); *The Light in the Piazza* (Arena Stage); *Grey Gardens* (Philadelphia Theatre Company); productions with Shakespeare Theatre Company, Long Wharf Theatre, Alliance Theatre, Indiana Repertory Theatre, Arizona Theatre Company. **TOURS:** *Les Misérables*, *Dirty Rotten Scoundrels*, *Thoroughly Modern Millie*, *Mother Superior* in *Sister Act*.

**AWARDS:** Twelve Joseph Jefferson Awards, Helen Hayes Award, two Sarah Siddons Awards, Lunt-Fontanne Fellowship 2012.


**EMILY ROHM** (*Ensemble/Dance Captain*)

**CHICAGO**

**SHAKESPEARE:** Jane Doe in *Ride the Cyclone*, Belle in *Beauty and the Beast*. **CHICAGO:** Arminy in *Carousel* (Lyric Opera

of Chicago); title role in *Mary Poppins*, Marian in *The Music Man*, Grace in *Annie*, *Hair* (Paramount Theatre); Jane Ashton in *Brigadoon* (Goodman Theatre); Cosette in *Les Misérables*, Irene Molloy in *Hello Dolly!*, Johanna in *Sweeney Todd* (Drury Lane Theatre); Alice in *Alice in Wonderland* (Marriott Theatre). **OFF-BROADWAY:** *Ride the Cyclone*, *Creature*. **EDUCATION:** BA in music theatre, Lawrence University.


**CHRISTOPHER SHEARD**

(*John Dryden*) **CHICAGO**

**SHAKESPEARE:** *Short Shakespeare!* productions of *A Midsummer Night's Dream*, *Macbeth*, and *Romeo and Juliet*,

Chicago Shakespeare in the Parks production of *A Midsummer Night's Dream*. **CHICAGO:** Definition Theatre, Remy Bumpo Theatre Company, Steppenwolf Theatre Company, Writers Theatre, American Blues Theater, TimeLine Theatre Company, Windy City Playhouse. **REGIONAL:** American Players Theatre, Great River Shakespeare Festival. **EDUCATION:** BA, Florida State University; MFA, University of Illinois at Urbana/Champaign.


**JOHN TUFTS** (*Charles Hart*)

**CHICAGO SHAKESPEARE:** *Love's Labor's Lost*, *Tug of War*, *Foreign Fire*, *Civil Strife*.

**OFF-BROADWAY:** *Pride and Prejudice* (Lucille Lortel Award nomination,

Primary Stages); *Virtual Meditation* (Ensemble Studio Theatre); *Fashions for Men* (Mint Theater Company). **REGIONAL:** *Romeo in Romeo and Juliet*, Puck in *A Midsummer Night's Dream*, Hal/Henry V in *Henry IV Parts 1 and 2*, *Henry V*, *The Cooanuts*, *Animal Crackers*, *The Cherry Orchard*, *Into the Woods*, *The Belle's Stratagem* (Oregon Shakespeare Festival);

*Equivocation* (Arena Stage/Seattle Repertory Theatre world premiere); *The Cocoanuts* (Guthrie Theater); *Seagull* (Marin Theatre Company); *The Glass Menagerie* (PlayMakers Repertory Company); *I Am My Own Wife* (Ensemble Theatre Company).

**TELEVISION:** *Fashions for Men* (PBS), *Bad Teacher* (FOX). **FILM:** *Dangers of a Broken Car*, *BAQ-132*. **EDUCATION:** BFA, Carnegie Mellon University.


**BRET TUOMI** (*Thomas Killigrew*) **CHICAGO SHAKESPEARE:** *Macbeth*, *Othello*, *Henry V*, *Julius Caesar*. **CHICAGO:** *Lieb in The Iceman Cometh* (Goodman Theatre);

Victor in *The Price*, Jeff Skilling in *Enron* (TimeLine Theatre Company); Red Will O'Danaher in *The Quiet Man Tales* (Smock Alley Theater Company); Mr. Braithwaite in *Billy Elliot*, Lt. Schrank in *West Side Story* (Drury Lane Theatre); Chanal in *Feydeau-Si-Deau*, Jim Shine in *Two for the Show* (Theater Wit). **BROADWAY:** Hertz in *Rock of Ages*. **REGIONAL:** Notre Dame Shakespeare Festival, Montana Repertory Theatre, Alpine Theatre Project, Montana Shakespeare in the Parks. **FILM:** *Keep the Change* (TNT). **TELEVISION:** *Mind Games* (ABC), *Chicago P.D.* (NBC), *The Fly Fishing Challenge* (ESPN2).


**NATALIE WEST** (*Nancy*) **CHICAGO SHAKESPEARE:** Debut. **CHICAGO:** *Traitor*, *Evening at the Talk House*, *The Mutilated*, *Strandline*, *Mud Blue Sky*, *The Butcher of Baraboo*

(Jeff Award - Actor in a Supporting Role), *Abigail's Party* (Jeff Award - Actor in a Supporting Role, A Red Orchid Theatre); *City of Conversation*, *How I Learned to Drive* (Northlight Theatre); *House and Garden* (Goodman Theatre); *The Man Who Came to Dinner* (Steppenwolf Theatre Company); *Life and Limb* (Jeff Award - Actor in a Supporting Role, Wisdom Bridge Theatre). **INTERNATIONAL:** *The Man Who Came to Dinner* (Barbican Theatre, London). **FILM:** *Nate and Margaret*, *Bushwhacked*, *Poker House*. **TELEVISION:** Crystal in *Roseanne* (ABC). **EDUCATION:** BFA in theatre, Indiana

University; MSW, Loyola University Chicago. **TRAINING:** Webber Douglas Academy, London. Ms. West is an ensemble member of A Red Orchid Theatre and a former ensemble member of Remains Theatre.


**LARRY YANDO** (*Lord Arlington*) **CHICAGO SHAKESPEARE:** *Shakespeare in Love*, *Tug of War*, *Foreign Fire* and *Civil Strife*, *The Tempest* (2002, 2015), *King Lear* (2001, 2014), *Julius*

*Caesar*, *The Taming of the Shrew*, *Twelfth Night*, *Cymbeline*, *Timon of Athens*, *All's Well That Ends Well*, *Antony and Cleopatra*, *The Merry Wives of Windsor*, *Henry IV Parts 1 and 2*, *The Two Gentlemen of Verona*, *The Two Noble Kinsmen*.

**CHICAGO:** ten years as Scrooge in *A Christmas Carol*, *The Little Foxes*, *Candide*, *The Jungle Book* (Goodman Theatre); *The Dance of Death*, *As You Like It*, *Nixon's Nixon*, *Rocket to the Moon*, *Hamlet*, *Bach at Leipzig* (Writers Theatre); *Angels in America*, *Travesties*, *An Ideal Husband* (Court Theatre); *Fake*, *Mother Courage and Her Children* (Steppenwolf Theatre Company). **TOUR:** three years as Scar in *The Lion King*. **INTERNATIONAL:** Peter Brook's *Battlefield*. **AWARDS:** 2014 Sarah Siddons Society, *Chicago Magazine* Best Chicago Actor, DePaul University's Excellence in the Arts, one of nine national recipients of the prestigious 2010 Lunt-Fontanne Fellowship, four Joseph Jefferson Awards. Mr. Yando has taught acting at DePaul University, Northwestern University, and Chicago Shakespeare and is a freelance acting coach.


**JESSICA SWALE** (*Playwright*) is an Olivier Award-winning playwright, screenwriter, and director. As playwright, Ms. Swale's first play *Blue Stockings* (Shakespeare's Globe)

won her an *Evening Standard* Most Promising Playwright nomination. *Nell Gwynn* (Shakespeare's Globe) transferred to the West End starring Gemma Arterton, and won the Olivier Award for Best New Comedy. Ms. Swale is adapting *Nell Gwynn* as a feature film with Working Title,

alongside original films for Studio Canal and Fox Searchlight, and writing the *Horrible Histories* movie for Altitude. She is currently directing her first feature, *Summerland*, also starring Arterton. Plays include: *All's Will that Ends Will* (Bremen Shakespeare Company); *Thomas Tallis* (Wanamaker Playhouse); adaptations of *Sense and Sensibility*, *Far from the Madding Crowd* (Watermill Theatre); *The Secret Garden*, *Stig of the Dump* (Grosvenor Park, Chester); and *The Jungle Book* (UK Tour); and her new play, *The Mission*, about secret adoptions in the 1920s. Ms. Swale is an associate artist with NGO Youth Bridge Global, author of a best-selling series of drama games books, and is also involved in Times Up UK, actively campaigning for greater equality and diversity across theater and film.


## CHRISTOPHER LUSCOMBE

(Director) CHICAGO

**SHAKESPEARE:** *Henry V.*  
**US DIRECTING CREDITS:**

*Hay Fever* (Guthrie Theater). **UK DIRECTING**

**CREDITS:** *Twelfth Night* (Royal Shakespeare

Company); *Love's Labour's Lost*, *Much Ado About Nothing* (Royal Shakespeare Company, Theatre Royal Haymarket); *The Shakespeare Revue* (Royal Shakespeare Company, Vaudeville Theatre); *Nell Gwynn* (Shakespeare's Globe, Apollo Theatre; Olivier Award - Best New Comedy); *Star Quality*, *The Madness of George III* (Apollo Theatre); *Home and Beauty* (Lyric Theatre); *Fascinating Aida* - *One Last Flutter* (Harold Pinter Theatre, Olivier Award nomination - Best Entertainment); *The Comedy of Errors*, *The Merry Wives of Windsor* (Shakespeare's Globe); *The Rocky Horror Show*, *Spamalot* (Playhouse Theatre); *A Midsummer Night's Dream* (Regent's Park Open Air Theatre); *Enjoy* (Gielgud Theatre); *Alphabetical Order* (Hampstead Theatre); *When We Are Married* (Garrick Theatre, Olivier Award nomination - Best Revival); *Travels with My Aunt* (Menier Chocolate Factory); *Masterpieces* (Birmingham Repertory Theatre); *Little Shop of Horrors*, *The History Boys* (West Yorkshire Playhouse); *Things We Do for Love* (Harrogate Theatre); *Candida* (Oxford Stage Company); *The Likes of Us* (Sydmonton Festival); *Arms and the Man*

(Salisbury Playhouse); *A Small Family Business* (Watford Palace Theatre); *Hobson's Choice* (Crucible Theatre, Sheffield); *Candida* (The Grange Festival); *While the Sun Shine* (Theatre Royal Bath). **TOUR:** *The Importance of Being Earnest*, *Tell Me on a Sunday*, *The Lady in the Van*, *Lord Arthur Savile's Crime*, *Single Spies*, *Dandy Dick*, *Blue/Orange*. Mr. Luscombe is an associate artist at the Royal Shakespeare Company.

## NIGEL HESS (Music) CHICAGO

**SHAKESPEARE:** Debut. **BROADWAY:**

*Cyrano de Bergerac*, *Much Ado About Nothing* (Drama Desk Award, Royal Shakespeare Company). **LONDON:** numerous productions for the Royal Shakespeare Company and Shakespeare's Globe. **TELEVISION:** over 100 TV dramas.

**FILM:** includes *Ladies in Lavender* (with violinist Joshua Bell and the Royal Philharmonic Orchestra). **SELECT**

**CONCERT:** *Concerto for Piano and Orchestra* (commissioned by HRH The Prince of Wales and recorded by Lang Lang); performances of symphonic wind band music worldwide; Her Majesty the Queen's private ninetieth birthday celebration at Windsor Castle.

**FELLOWSHIP:** St. Catharine's College, Cambridge. Mr. Hess is the great-nephew of British pianist Dame Myra Hess, to whose memory Chicago's series of lunchtime concerts is dedicated. Run by the International Music Foundation, the concerts have recently celebrated their fortieth anniversary.

## HUGH DURRANT (Scenic & Costume Designer) CHICAGO SHAKESPEARE:

Debut. **LONDON:** *Nell Gwynn* (Olivier Award nomination - Best Costume Design), *Seven Brides for Seven Brothers*, *The Mikado*, *Copacabana*, *A Little Night Music* (British premiere), *Company* (British premiere), *Mack and Mabel* (European premiere), *Lady in the Dark* (European premiere).

**AWARDS:** Primetime Emmy Award for *Cher: The Farewell Tour*, three consecutive Olivier Award nominations. **EDUCATION:** MA in fine art, Magdalene College Cambridge. Mr. Durrant has previously collaborated with Christopher Luscombe on his worldwide smash hit productions of *Spamalot* and *The Rocky Horror Show*. In his fifty years as a designer, his range is

extensive from Sophoclean tragedy to Las Vegas extravaganzas, and includes twenty Shakespeare plays (many several times), works by Schiller, Shaw, Ibsen, Strindberg, among others. Next, Mr. Durrant will return for a third consecutive year creating "outrageous and spectacular" costumes for the leading artists in the London Palladium Christmas mega-pantomime.

### GREG HOFMANN (Lighting Designer)

**CHICAGO SHAKESPEARE:** *Peter Pan - A Musical Adventure*, *Schiller's Mary Stuart*, *Love's Labor's Lost*, *Ride the Cyclone*, *Road Show*, *Short Shakespeare!* productions of *A Midsummer Night's Dream*, *Twelfth Night*, and *Romeo and Juliet*. **CHICAGO:** *Elf*, *Jesus Christ Superstar*, *Mamma Mia!*, *Hairspray*, *Oklahoma*, *Tommy* (Jeff Award), *Mary Poppins*, *Annie*, *42nd Street* (Paramount Theatre); *The Game's Afoot*, *Les Misérables* (Jeff Award nominee), *Oliver!* (Drury Lane Theatre); *A Loss of Roses*, *Vieux Carre* (Raven Theatre); *Sweeney Todd*, *Pal Joey*, *Tick Tick Boom!* (Porchlight Music Theatre); *Wonderland* (Chicago Children's Theatre). **OFF BROADWAY:** *Ride the Cyclone* (MCC Theatre). **REGIONAL:** *Ride the Cyclone* (ACT Theatre); *Marjorie Prime*, *Outside Mullingar*, *Silent Sky*, *Sons of the Prophet* (Forward Theater Company); *American Girls Revue*, *To Kill a Mockingbird*, *The Music Lesson*, *Anne of Green Gables* (Children's Theater of Madison); *Permanent Collection* (Madison Repertory Theatre). **EDUCATION:** MFA from University of Wisconsin - Madison. Mr. Hofmann has also designed over fifty productions for Cedar Fair amusement parks across the country.

### STEPHEN PTACEK (Sound Designer)

**CHICAGO SHAKESPEARE:** assistant designer for *The Tempest*, *The Little Mermaid*, *Seussical*. **CHICAGO:** *Mies Julie* (Victory Gardens Theater); *Long Way Home* (Q Brothers with Chicago Children's Choir); *The Skin of Our Teeth* (Remy Bumpoo Theatre Company); *The Pride*, *The Flowers*, *Stupid Kids*, *The Young Ladies Of...* (About Face Theatre); *How We Got On* (Haven Theatre Company); *Killer Angels* (Lifeline Theatre); *Breach*, *Roadkill Confidential*, *Dead Letter Office*, *The Twins Would Like to Say*, *God's Ear*, *As Told by the Vivian Girls* (Dog & Pony Theatre Company); *Faster* (Side Project Theatre Company). **FILM:** *May Days*,

*What Remains*, *Some Girls Never Learn*.

**TELEVISION:** *Brujos*. **EDUCATION:** BA in English, theatre arts, University of Iowa. **AWARDS:** Non-Equity Jeff Awards for Sound Design 2008, 2014, 2017; Nicholas Meyer Scholarship for Playwriting 2005. Mr. Ptacek is a member of *El Is A Sound Of Joy*, an astromusicological collective, and a company member with Dog & Pony Theatre Company.

### RICHARD JARVIE (Wig & Make-up Designer)

**CHICAGO SHAKESPEARE:** *Peter Pan - A Musical Adventure*, *Macbeth*, *Schiller's Mary Stuart*, *Red Velvet*, *The Taming of the Shrew*, *Madagascar - A Musical Adventure*, Chicago Shakespeare in the Parks production of *Romeo and Juliet*, *Shakespeare in Love*, *Short Shakespeare!* productions of *Romeo and Juliet* and *A Midsummer Night's Dream*, *Love's Labor's Lost*, *King Charles III*; the inaugural season of Chicago Shakespeare on Navy Pier. **CHICAGO:** Goodman Theatre, Court Theatre, Steppenwolf Theatre Company, Drury Lane Theatre, twenty-eight years with the Lyric Opera of Chicago, eleven of them as the wig master and make-up designer. **REGIONAL:** Alliance Theatre, McCarter Theatre, Guthrie Theater (wig master). **OPERA:** Atlanta Opera, San Francisco Opera, Hawaii Opera, Chicago Opera Theatre, Saint Louis Opera, the Spoleto Festivals of Charleston, South Carolina, and Italy. **INTERNATIONAL:** Tom Patterson Theatre in Stratford, Ontario.

**JERMAINE HILL (Music Director)** **CHICAGO SHAKESPEARE:** *Madagascar - A Musical Adventure*. **CHICAGO:** *Memphis* (Porchlight Music Theatre); *Breathe with Me* (Erasing the Distance); *Ragtime* (Jeff Award - Best Musical, Best Ensemble; Jeff Award nomination - Best Music Direction, Griffin Theatre). **REGIONAL:** *The Lost Colony* (NC). **INTERNATIONAL:** Aldeburgh Festival (UK). **TELEVISION:** *Chicago Med* (NBC). **EDUCATION:** Master of Music, New England Conservatory; Bachelor of Music, Ithaca College. Former Core Associate Member, Chicago Symphony Orchestra Chorus. Mr. Hill is an assistant professor of theatre at Columbia College Chicago and an active music director, pianist/conductor, and vocal coach.


**AMBER MAK** (*Choreographer*) **CHICAGO SHAKESPEARE:** *Peter Pan - A Musical Adventure* (director/choreographer), *The Wizard of Oz* (ensemble member), *The Emperor's New Clothes* (associate director/choreographer to Rachel Rockwell). **CHICAGO:** *The Little Mermaid*, *Hairspray*, *Elf: the Musical* (Paramount Theatre); *Singin' in the Rain* (Drury Lane Theatre, Jeff Award – Choreography); associate director/choreographer to Rachel Rockwell on *Ragtime*, *Sweeney Todd*, *Xanadu* (Drury Lane Theatre); *The Sound of Music* (Lincoln Center Library Archive); *Shout! the Mod Musical* (Marriott Theater). **BROADWAY:** *Big Fish*, SDC observership/assistant to Susan Stroman. **REGIONAL:** *Mary Poppins*, *Swing, Legally Blonde*, *The Sound of Music* (The Little Theatre on the Square); *The Music Man* (Clarence Brown Theatre).

**EVA BRENEMAN** (*Dialect Coach*) **CHICAGO SHAKESPEARE:** *Schiller's Mary Stuart*, *Red Velvet*, *Shakespeare in Love*, *King Charles III*, *Tug of War: Foreign Fire and Civil Strife*, *Henry V*, *The Merry Wives of Windsor*, *Elizabeth Rex*, *The Madness of George III*. **CHICAGO:** *The Doppelganger* (Steppenwolf Theatre Company); *The Importance of Being Earnest* (Writers Theatre); *The Belle of Amherst* (Court Theatre); *Lady in Denmark* (Goodman Theatre); *Hard Times* (Lookingglass Theatre Company); *By the Water* (Northlight Theatre). **REGIONAL:** *Always Patsy Cline*, *The Who and the What* (Milwaukee Repertory Theater); three seasons at American Repertory Theater; *Love's Labour's Lost* (Actors Theatre of Louisville); *Around the World in 80 Days* (Center Stage/Kansas City Repertory Theatre). **TOUR:** *Mamma Mia!* (National Tour/Las Vegas). **EDUCATION:** MA, Royal Central School of Speech and Drama; BFA, NYU. Ms. Breneman is an associate artist at TimeLine Theatre Company.

**THERESA HAM** (*Associate Costume Designer*) **CHICAGO SHAKESPEARE:** Costume Designer for *Peter Pan - A Musical Adventure*, *Ride the Cyclone*, *The Little Mermaid*, *Seussical*, *Shrek the Musical*, *Beauty and the Beast* and *Short Shakespeare! Romeo and Juliet*. **CHICAGO:** Bailiwick Chicago, Drury Lane Theatre, Marriot Theatre, Northlight Theatre, Paramount Theatre, The Ryan Opera Center at Lyric Opera Chicago,

DePaul Opera Theatre, Porchlight Music Theatre, Bohemian Theatre Ensemble (artistic affiliate), Theater on the Lake, Stage Left Theatre (artistic associate), First Folio Theatre. **OFF-BROADWAY:** *Ride the Cyclone* (MCC Theatre), **REGIONAL:** Delaware Theatre Company, ACT Theatre, 5th Ave Theatre, The Little Theatre on the Square, Finger Lakes Opera. **EDUCATION:** BA in theatre from Eastern Illinois University, MFA in costume design from Illinois State University. **AWARDS:** Jeff Awards for *The Glorious Ones* (Bohemian Theatre Ensemble) and *The Little Mermaid* (Paramount Theatre). Ms. Ham is an adjunct faculty member at Wilbur Wright College and Columbia College Chicago.

**DEBORAH ACKER** (*Production Stage Manager*) **CHICAGO SHAKESPEARE:** Twenty-nine seasons. **CHICAGO:** *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); *A...My Name is Alice* (Ivanhoe Theatre). Ms. Acker has production managed extensively throughout Chicago and has also provided lighting designs for Apollo Theater Chicago, Candlelight Dinner Playhouse, Chicago Shakespeare Theater's Team Shakespeare, Museum of Science and Industry, *Some Like it Cole* (Tour), *Pump Boys and Dinettes* in Branson, Missouri.

**SAMMY BROWN** (*Assistant Stage Manager, through October 28, Stage Manager, beginning October 30*) **CHICAGO SHAKESPEARE:** *Short Shakespeare! A Midsummer Night's Dream*, Chicago Shakespeare in the Parks productions of *Romeo and Juliet* (Stage Manager) and *Twelfth Night* (Assistant Stage Manager), *Peter Pan - A Musical Adventure*, *Red Velvet*, *The Book of Joseph*. **OFF BROADWAY:** *Summer Valley Fair* (Theatre 3, New York Musical Festival); *The Old Man and the Old Moon* (The New Victory Theater). **REGIONAL:** South Coast Repertory, Laguna Playhouse, Williamstown Theatre Festival, Norwegian Cruise Line, Mill Mountain Theatre. **EDUCATION:** MFA in drama, University of California, Irvine; BS in stage management, University of Evansville.

**HANNAH WICHMANN** (*Assistant Stage Manager, beginning October 30*) **CHICAGO SHAKESPEARE:** *The Little Mermaid*. **REGIONAL:** Paramount Theatre, Mercury Theater, 5th Avenue Theatre, Seattle Children's Theatre, Milwaukee Repertory Theatre, La Jolla Playhouse, White Heron Theatre Company, Anchorage Ballet, PCPA Theatrefest. **EDUCATION:** MFA in stage management, University of California San Diego.

**BOB MASON** (*Artistic Associate/Casting Director*) is in his nineteenth season as CST's casting director, where his credits include over one hundred productions and thirty-two plays in Shakespeare's canon. In addition to numerous productions with Barbara Gaines, other productions of note include: a host of Sondheim musicals directed by Gary Griffin; *Ride the Cyclone* (CST, MCC, Fifth Avenue/ACT), directed by Rachel Rockwell; *Rose Rage: Henry VI, Parts 1, 2, and 3*, directed by Edward Hall; and *The Molière Comedies*, directed by Brian Bedford. He directed and co-created *Shakespeare Tonight!* with Beckie Menzie, as part of Shakespeare 400 Chicago. Prior to casting, Mr. Mason enjoyed a career as a Jeff Award-winning actor and singer, and has been a visiting educator for the School at Steppenwolf, Acting Studio Chicago, the University of Illinois at Chicago, and Northwestern University.

**LAURA STANCZYK, CSA** (*New York Casting*) **BROADWAY/OFF BROADWAY/TOUR:** *SideShow, After Midnight, A Night With Janis Joplin, Follies, Lombardi, Ragtime, Impressionism, Seafarer, Radio Golf, Coram Boy, Translations, Damn Yankees, Dirty Dancing, The Glorious Ones, Cripple on Inishmaan, Tryst, Flight, Urinetown*. **REGIONAL:** The Broadway Center Stage series at The Kennedy Center for the Performing Arts; premieres of *Cotton Club Parade, Harps and Angels, Me Myself & I, Fetch Clay Make Man, Gruesome Playground Injuries*, and *Golden Age* as well as productions of *Master Class, Lisbon Traviata, Broadway Three Generations, Don't Dress For Dinner, Shawshank Redemption, Long Day's Journey Into Night*. **AWARDS:** nominated for six Artios Awards for excellence in casting; won for Eric Schaeffer's production of *Follies*.

**RICK BOYNTON** (*Creative Producer*) focuses on current and future artistic planning and production, as well as the development of all new plays, musicals, and adaptations for CST. Projects include: *The Book of Joseph, Ride the Cyclone* (CST, MCC, 5th Avenue/ACT, upcoming at Alliance Theatre), *Sense and Sensibility* (CST, Old Globe), *Cadre* (co-director) (CST, Johannesburg, Grahamstown, Edinburgh, Vancouver), *Othello: The Remix* (CST, London, Germany, Edinburgh, South Korea, New York), *Funk It Up About Nothin'* (CST, Edinburgh, Australian tour, London), *A Flea in Her Ear* (CST, Williamstown Theatre Festival), *The Three Musketeers* (CST, Boston, London), *The Emperor's New Clothes, The Adventures of Pinocchio, Murder for Two* (CST, New York), and *The Feast: an intimate Tempest* (in collaboration with Redmoon). Former artistic director of the Marriott Theatre and multiple Jeff Award-winning actor, he has starred in productions nationally, including CST's production of *A Flea in Her Ear* as Camille (Jeff Award, After Dark Award). As casting director/associate at Jane Alderman Casting, projects included: the television series *Early Edition, Missing Persons, Untouchables*, and *ER*; the films *While You Were Sleeping* and *Hoodlum*, among others; and numerous national tours. Mr. Boynton has lectured at his alma mater Northwestern University and is the former president of the board of the National Alliance for Musical Theatre.


**BARBARA GAINES** (*Artistic Director/Carl and Marilyn Thoma Chair*) founded Chicago Shakespeare Theater, where she has directed nearly sixty productions of Shakespeare's plays. Honors include: the 2008 Tony Award for Outstanding Regional Theatre; the prestigious Honorary OBE (Officer of the Most Excellent Order of the British Empire) in recognition of her contributions strengthening British-American cultural relations; and Joseph Jefferson Awards for Best Production (*Hamlet, Cymbeline, King Lear*, and *The Comedy of Errors*), and for Best Director (*Cymbeline, King Lear*, and *The Comedy of Errors*). Ms. Gaines

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

the top 40 business people under the age of 40 in *Crain's Chicago Business*. He serves as president of the Producers' Association of Chicago-area Theaters and is director of the MFA/Arts Leadership Program, a two-year, graduate-level curriculum in arts management training created through a joint partnership between Chicago Shakespeare Theater and The Theatre School at DePaul University.


### **CRISS HENDERSON**

*(Executive Director)*

has produced Chicago Shakespeare Theater's past twenty-nine seasons and developed the citywide, yearlong celebration through 2016

of Shakespeare's legacy, Shakespeare 400 Chicago. Under his leadership, CST has become one of the nation's leading regional theaters and one of Chicago's most celebrated cultural organizations, honored with the 2008 Tony Award for Outstanding Regional Theatre, as well as multiple Laurence Olivier and Joseph Jefferson Awards. Mr. Henderson has garnered multiple honors, including: the 2013 Cultural Innovation Award from the Chicago Innovation Awards; the Arts Administrator of the Year by *Arts Management Magazine* at the Kennedy Center, and the Chevalier de L'Ordre des Arts et des Lettres by the Minister of Culture of France. He was named among

---

*Chicago Shakespeare productions are made possible in part by the Illinois Arts Council Agency and an IncentOvate Grant from the City of Chicago Department of Cultural Affairs and Special Events.*

*Chicago Shakespeare is a constituent of the Theatre Communications Group, Inc., the national service organization of non-profit theaters; National Alliance for Musical Theatre; Shakespeare Theatre Association; Arts Alliance Illinois; the League of Chicago Theatres; and Ingenuity, Inc.*


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](http://www.actorsequity.org)


The Director and Choreographer are members of the **STAGE DIRECTORS AND CHOREOGRAPHERS SOCIETY**, a national theatrical labor union.

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

# “WELCOME, GOOD FRIENDS”

—HAMLET, II, ii


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


Open-captioned performances


Audio-described performances with optional Touch Tours


ASL Duo-interpreted performances

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

chicago  
shakespeare theater  
on navy pier

312.595.5600 • TTY 312.595.5699  
[www.chicagoshakes.com/access](http://www.chicagoshakes.com/access)

# Staff

## BARBARA GAINES

Artistic Director

*Carl and Marilyn Thoma Chair*

## CRISS HENDERSON

Executive Director

### ARTISTIC

**RICK BOYNTON**  
Creative Producer

**BOB MASON**  
Artistic Associate/  
Casting Director

**AISLINN FRANTZ**  
Associate Producer

**DOREEN SAYEGH**  
Producing Associate /  
Manager of International  
and Special Projects

**LAURA DURHAM**  
Casting Associate

**ROSIE BROSS**  
Producing Office Assistant

**MIKEY GRAY**  
Assistant to the  
Creative Producer

**LANISE ANTOINE  
SHELLEY**  
*Nell Gwynn* Assistant  
Director

**ALLISON  
SELBY COOK**  
*Nell Gwynn* Associate  
Music Director

**JESSICA MARTINO**  
*Nell Gwynn* French  
Language Coach

**ANA C. THOMÉ  
WILLIAMS, PH.D.**  
*Nell Gwynn* Portuguese  
Language Coach

**LINDSAY ZAE  
SUMMERS**  
Casting Intern

### MANAGEMENT

**DEBORAH  
VANDERGRIFF**  
General Manager

**DANIEL J. HESS**  
Company Manager

**KEVIN SPELLMAN**  
Associate General Manager

**SAMANTHA  
BRAZILLER**  
Executive Assistant

**BEN GATES-UTTER**  
Company Management  
Associate

**EDWARD McCREARY  
KRISSE McEACHERN**  
Arts Leadership Fellows

**ANNIE BONELLO**  
Company Management  
Intern

### EDUCATION AND COMMUNITY ENGAGEMENT

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

**JASON HARRINGTON**  
Education Outreach Manager

**MOLLY TRUGLIA**  
Learning Programs Manager

**SARA B.T. THIEL, PH.D.**  
Public Humanities Manager

**CAMILA RESTREPO  
SHARONDA TUTSON**  
Education Interns

### FINANCE

**LINDA ORELLANA**  
Director of Finance

**DAN GRYCZA**  
Human Resources Manager/  
Finance Associate

**ALANA RYBAK**  
Assistant Director of Finance

**ALYSSE HUNTER**  
Accounting Manager

**BECKY TRAISMAN**  
Accounts Payable Assistant

### ADVANCEMENT

**E. BROOKE  
FLANAGAN**  
Managing Director  
for Development and  
External Affairs

**DOTTIE BRIS-BOIS**  
Director, Campaign and  
Major Gifts

**JENNY SEIDELMAN**  
Director of Partnerships

**KRISTEN CARUSO**  
Senior Advancement  
Manager/Board Liaison

**SAMUEL OSTROWSKI**  
Advancement Manager

**BRYAN HOWARD**  
Grant Writer

**LAUREN LYNCH**  
VIP Concierge and  
Stewardship Coordinator

**EMILY McCLANATHAN**  
Advancement  
Communications Coordinator

**GRACIE BRAKEMAN  
KARL SISSMAN**  
Advancement Interns

### MARKETING

**ALIDA SZABO**  
Director of Audience  
Development

**JULIE STANTON**  
Marketing Director

**CATHY TAYLOR**  
Public Relations Consultant

**HANNAH KENNEDY**  
Public Relations Manager

**AMANDA CANTLIN**  
Senior Marketing Manager

**JESSICA CONNOR**  
Marketing Assistant—  
Advertising and Publications

**ABIGAIL TOTH**  
Digital Marketing Manager

**DANIEL WALTERS**  
Marketing and  
Communications Designer

**MIKAYLA SHAW**  
Interim Marketing Assistant

**RYAN GOLDENBERG**  
Marketing Intern

### PRODUCTION

**CHRIS PLEVIN**  
Director of Production

**JEFF WILLIAMS**  
Associate Director of  
Production

**EMMALINE  
KEDDY-HECTOR**  
Production Coordinator

**ALEXA BERKOWITZ**  
Production Office Manager

### STAGE MANAGEMENT

**DEBORAH ACKER**  
Production Stage Manager/  
Associate Producer

**SAMMY BROWN**  
Assistant Stage Manager

**HANNAH  
WICHMANN**  
Assistant Stage Manager  
*(Beginning October 30)*

**ALEAH  
MATTHEWS-RUNNER**  
Stage Management Intern

### SCENERY

**ANGELA MCMAHON  
ROBERT L. WILSON**  
Scenery Supervisors

**BRADLEY BURI**  
Stage Crew Carpenter

**TRACEY BURBANK**  
Stage Crew

**CALEB MCANDREW**  
Technical Coordinator

**JACK BIRDWELL  
ADAM HELD  
MICHAEL JANSSENS  
ADAM TODD**  
House Carpenters

### COSTUMES

**RYAN MAGNUSON**  
Costume Shop Manager

**CATHY TANTILLO**  
Costume Design Assistant

**REBECCA DOROSHUK**  
Wardrobe Supervisor

**THERESA HAM**  
*Nell Gwynn* Associate  
Costume Designer

**LISE STEC**  
Head Draper

**MAGGIE HOFMANN**  
Draper

**GRETA HUMPHREY  
CAROL SCHABERG  
RUTHANNE SWANSON**  
First Hands

**YAS MAPLE  
ERIC SANCHEZ**  
Stitchers

**MELISSA BOCHAT**  
Crafts Supervisor


**D.J. REED**

Crafts Assistant

**CAITLIN ALLEN**

Costume Apprentice

**JESS KENYON**

Dressers

**ANNALIESE VOCI**

Swing Dresser

**ELECTRICS****JEFF GLASS**

Lighting Supervisor

**ALEC THORNE**

Assistant Lighting Supervisor

**VICTORIA BAIN**

Assistant Lighting Designer

**JOAN E. CLAUSSEN**

Lighting Crew Head

**MEGHAN ERKLEBEN**

CAMERON PETTI

MARTHA TEMPLETON

JONAH WHITE

ALI WOJCIKIEWICZ

Electricians

**ADRIANA PINKERTON**

Lighting Intern

**SOUND****JOSEPH E. DISBROW**

Sound Crew Head

**LINDSAY PUTNAM**

Sound and Lighting Technician

**WIGS AND MAKE-UP****RICHARD JARVIE**

Wig and Make-up Supervisor

**MIGUEL ARMSTRONG**

Wig and Make-up Assistant

**JENNIFER LIGHTFOOT**

Wig and Make-up Apprentice

**ELIZABETH COFFIN**

Wig and Make-up Attendant

**KATIE TUMARICH**

Wig &amp; Make-up Intern

**PROPERTIES****CASSANDRA WESTOVER**

Properties Supervisor

**MARA RICH**

Assistant Prop Supervisor

**LISA GRIEBEL**

Properties Carpenter

**DAN NURCZYK**

Properties Crew Head

**JONATHAN BERG-EINHORN**

EMILY BOYD

ABIGAIL CAIN

JOE CRAIG

CHRISTIAN KURKA

Properties Artisans

**WENDY WU**

Properties Intern

**OPERATIONS/  
FACILITIES****SUSAN KNILL**

Facilities and Operations Director

**JEANNE DeVORE**

Technology Manager

**DANIEL LOPEZ**

Assistant Facilities Manager

**FELIX ROSS**

Custodial Supervisor

**DWAYNE BREWER**

MARIBEL CUEVAS

RESHARD HUFF

OCTAVIOUS MOODY

RICHARD TENNY

SHENISE THOMAS

Custodial Assistants

**TICKETING, GUEST  
SERVICES, AND EVENTS****JERRY DOWNEY**

Box Office/Guest Services Manager

**MAKEDA COHRAN**

Events Director

**CAITLIN DUNLAP**Front of House Coordinator/  
House Manager**ANDREW PIECHOTA**

CLAUDIA ROY

Box Office Supervisors

**COLIN COMMAGER**

NICK CUELLAR

RAEHEL KARAS

House Managers

**MEL GILL**

Concessions Supervisor

**KASS HAROUN**

JEN SLOAN

Box Office Leads

**MICHAEL RUSSELL**

Concessions Lead

**BESSIE BESS**

TYSHON BOONE

SARA CROUNSE

MEAGAN EDWARDS

BRITTNEY GRANT

ERIN HUNTER

BRI MCCABE

WILL NICHOLSON

DIANNE NORA

MAYA PRENTISS

DIANE REGNER

NICOLA RINOW

XAVIER ROE

ZOE ROSENFELD

ANTHONY SANTIAGO

MIKAYLA SHAW

AUDREY SIMON

EMIL SUECK

Guest Services Associates

**CONSULTANTS AND  
SPECIAL SERVICES****BAKER TILLY**

VIRCHOW

KRAUSE, LLP

Auditor

**CAMPBELL AND**

COMPANY

TAYLOR

DEVELOPMENT

Fundraising Consultants

**MARY ANN CRONIN**

The Yard Consultant

**ARC WORLDWIDE,  
A LEO BURNETT  
COMPANY**

Marketing Partner

**JASCULCA TERMAN**

Public Relations Consultant

**SMART MARKETING**

Sales Consultant

**MEDICAL PROGRAM  
FOR PERFORMING  
ARTISTS/ MARIA E.**

REESE, MD

Medical Services

**AON PRIVATE RISK**

MANAGEMENT,

STEVEN HEIN

Insurance Services

**HUGHES Socol Piers**

RESNICK &amp; DYM, LTD.

KIRKLAND &amp; ELLIS LLP

MCDERMOTT WILL

AND EMERY

NEVIN LAW

GROUP, PLLC

Legal Services

**REGINA BUCCOLA, PH.D.**

Scholar-in-Residence

**STEPHEN**

BENNETT, PH.D.

CASEY CALDWELL, MFA

ELIZABETH

CHARLEBOIS, PH.D.

IRA MURFIN, PH.D.

SARAH B.T. THIEL, PH.D.

Guest Lecturers

**MICHAEL BROSILOW**

BILL BURLINGHAM

LIZ LAUREN

MICHAEL LITCHFIELD

JOE MAZZA

JASMINE OLIVER

CHUCK OSGOOD

VITO PALMISANO

JEFF SCIORTINO

JAMES STEINKAMP

Photographers

**HMS MEDIA, INC.**

Video Production

# Greatness

A Scholar's Perspective on *Nell Gwynn*

Visit [chicagoshakes.com](http://chicagoshakes.com) to explore more ideas and stories behind the art on CST's stages.

## NELL GWYNN

- BY JESSICA SWALE
- DIRECTED BY CHRISTOPHER LUSCOMBE
- COURTYARD THEATER
- SEPTEMBER 20–NOVEMBER 4, 2018
- 312.595.5600
- [WWW.CHICAGOSHAKES.COM](http://WWW.CHICAGOSHAKES.COM)


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

“Some are born great. Some achieve greatness. And some have greatness thrust upon them.”

In these famous lines from Shakespeare’s *Twelfth Night*, “greatness” means high rank: some are born to it, some work their way up to it, and some receive it (by marrying upward, for example) from others more highly placed.

Nowadays, we use “greatness” to connote something larger: some stellar combination of talent, accomplishment, and fame. And by that reckoning, Nell Gwynn remains one of the very few artists in all of history to have fulfilled all three of Shakespeare’s dicta, and with such ferocious, idiosyncratic energy that she changed the fame-game ever after.

She was not born great in Shakespeare’s sense; she grew up in her mother’s brothel, perhaps even working as a prostitute when very young. Still, she was clearly born with the innate, unteachable skill-set by which she’d later make her name: the wit, the insouciance, the fearlessness, the instinct for making every encounter an opportunity for “play” in the widest sense of the word. The tough streets around Coal Yard Alley [“Coal Pan” in the play script] were doubtless a fine place for honing such gifts. But for Nell in that milieu, greatness of any kind must have been barely imaginable.

And greatness on the stage even less so. In England, women had been proscribed for centuries from performing on the public stage—and in any case there were at the moment no English stages to perform on. Eight years before Nell’s birth, a Puritan Parliament had shut down all playhouses as insidious sites of sin. Seven years later, the execution of Charles I initiated a kingless Commonwealth that aimed (among many another cultural shifts) at keeping the theaters closed forever.


When Nell was ten, things changed. In 1660 the English, fed up with Puritan rule, orchestrated a Restoration. They summoned from Europe the exiled son of their executed king. Within a year, the newly crowned Charles II had reopened the playhouses—and had instituted, for the first time in England, the Continental practice of allowing actresses on stage.

**She was clearly  
born with the innate,  
unteachable skill-set  
by which she'd later  
make her name**

It did not take Nell long to take the lead among them; she achieved her greatness in a few quick steps. By age twelve or thirteen, she got a gig at the King's Theatre working as an orange girl, hawking that snack (the Restoration equivalent of our movie popcorn) among the audience, and deepening her gift for mischief: strutting, swanning, alternately talking up, teasing, and telling off the audience members who

bought her wares or sought her burgeoningly beautiful person. In the tight-knit world of that small playhouse, the actors, too, soon took note and took her in; they made her one of them. By the age of sixteen, she had become something close to a superstar.

Especially in comedies. They gave full scope to her best gifts: the ad-libbing, the swaggering, the sheer sex and sass, the force of personality as a force of nature. The new theaters were, by our reckoning, remarkably “democratic” spaces in a still-monarchic world. Everyone from aristocrats to apprentices attended the same plays, in the same compact and intimate space (the earliest Restoration playhouses were merely remodeled tennis courts). Even the lighting was even-handed: under chandeliers spread across the entire ceiling, audience members could see each other as easily as they could see the players (think of Wrigley Field). In making the crossing from brothel-child to orange wench to comic titan, Nell in her dazzling motility embodied the whole enterprise's energetic essence. Audiences fell in love with her not so much for the way she played her various roles as for the dexterity with which she performed her own supple, kaleidoscopic self.

Soon enough, Charles II followed suit. Having reopened the playhouses, he became the first English monarch to frequent them (his theater-loving predecessors, *pace* Judi Dench in *Shakespeare in Love*, had stayed home ►►


and summoned the theater companies to them). A few years into Nell's career, Charles fell in love with her. She became his mistress, moved into a splendid house of her own near the Palace, and retired from the stage at twenty-one.

She thus had greatness (in Shakespeare's sense) thrust upon her: raised in a brothel, she grew up to give birth to a duke. But to echo Shakespeare's phrase is to misrepresent the transformation as more Charles's "thrusting" choice than as Nell's extraordinary accomplishment. Among the many Ladies

**Nell Gwynn's fame feels  
handmade: brought forth,  
sculpted, and sustained  
throughout life by a single  
profoundly appealing,  
phenomenally forceful mind.**

and Duchesses whom Charles took as mistresses, Nell more than held her own, mastering the graces of the court while retaining her own sharp wit and tongue, her knack for antic self-assertion. She held on to Charles's affections too, through the decade and a half that remained to him; his last words and thoughts were of her.

These days, fame is managed by machine: the vast apparatus of PR in which every star comes swaddled. By contrast, Nell Gwynn's fame feels handmade: brought forth, sculpted, and sustained throughout life by a single profoundly appealing, phenomenally forceful mind. We can see in her what Norman Mailer observed about one of her successors, John Lennon—who, like her, cultivated his gifts in obscurity, then wore his greatness with rare, raw wit and authenticity. Nell was, like John, "a genius of the spirit." She made life more fun for multitudes by remaining, throughout all her guises from alley to playhouse to royal court, her wild, radiant self. ■


## PRODUCERS' GUILD AT CHICAGO SHAKESPEARE THEATER

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

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

For more information on how to become a member


[www.chicagoshakes.com/support](http://www.chicagoshakes.com/support)


Dottie Bris-Bois 312.667.4965


[dbrisbois@chicagoshakes.com](mailto:dbrisbois@chicagoshakes.com)

## Love Shakespeare?

*Come see the jigs that made Shakespeare's favorite clown famous!*


THE  
NEWBERRY  
CONSORT

presents

*Will Kemp Returns!*

*A JIGS REVIVAL with  
guest artist, Steve Player*

FRIDAY, OCTOBER 19, 2018 • 8PM  
RUGGLES HALL, NEWBERRY LIBRARY

SATURDAY, OCTOBER 20, 2018 • 8PM  
INTERNATIONAL HOUSE, U OF CHICAGO

SUNDAY, OCTOBER 21, 2018 • 3PM  
GALVIN RECITAL HALL, NORTHWESTERN

[NewberryConsort.org](http://NewberryConsort.org)


## SCENIC VIEWS AND THE FRESHEST SEAFOOD RIGHT ON THE LAKE

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

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

**RIVA**  
CRABHOUSE  
NAVY PIER

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

[RivaNavyPier.com](http://RivaNavyPier.com)

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

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

*The web of our life  
is of a mingled yarn*  
William Shakespeare


Montgomery Place residents connect with others who delight in their life's journey. Join them in pursuing fresh interests ...and make time for experiences you'll treasure.

***Learn more about how to make our place your place***

5550 South Shore Drive  
Chicago, IL 60637  
773-753-4100  
[MontgomeryPlace.org](http://MontgomeryPlace.org)


**Montgomery Place**

A not-for-profit continuing care retirement community 

# INVEST IN THE FUTURE OF SHAKESPEARE


## YOUR GIFT...

- Fuels the bold artistry on our stages
- Brings the best international artists to Chicago
- Provides inspirational learning opportunities for the next generation
- Supports free Shakespeare in neighborhood parks across the city

chicago  
shakespeare theater  
on navy pier

## THREE EASY WAYS TO DONATE


[www.chicagoshakes.com/support](http://www.chicagoshakes.com/support)


312.667.4952


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

# Community Partners

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

*Reflects gifts received between July 1, 2016–August 9, 2018*

## GUARANTORS

\$100,000 & ABOVE

Arc Worldwide  
BMO Harris Bank  
The Boeing Company  
Citadel  
ComEd  
The Davee Foundation  
Julius Frankel Foundation  
Elizabeth Morse Genius Charitable Trust  
Land O'Frost  
The Robert R. McCormick Foundation  
Prince Charitable Trusts  
The Harold and Mimi Steinberg Charitable Trust  
TAWANI Foundation  
Thoma Bravo

## BENEFACTORS

\$50,000–\$99,999

Allscripts  
Paul M. Angell Family Foundation  
Anonymous  
A.N. and Pearl G. Barnett Family Foundation  
BlueCross BlueShield of Illinois  
Exelon  
Food For Thought  
Lloyd A. Fry Foundation  
Illinois Arts Council Agency  
ITW  
Kirkland & Ellis LLP  
KPMG LLP  
The John D. and Catherine T. MacArthur Foundation  
National Endowment for the Arts  
Polk Bros. Foundation  
The Shubert Foundation

## SUSTAINERS

\$25,000–\$49,999

Accenture  
Allstate Insurance Company  
American Express  
Aon  
Bartlit Beck Herman Palenchar & Scott LLP  
Helen Brach Foundation  
Bulley & Andrews  
Elizabeth F. Cheney Foundation  
Chicago Shakespeare Theater Fund  
at The Chicago Community Trust  
The Chicago Community Trust  
City of Chicago Department of  
Cultural Affairs and Special Events  
The Crown Family  
The Grover Hermann Foundation

**\$25,000–\$49,999**

(continued)

HMS Media, Inc.  
JLL  
Peoples Gas  
Razny Jewelers  
Shakespeare in American Communities:  
National Endowment for the Arts  
in Partnership with Arts Midwest  
Skadden, Arps, Slate, Meagher & Flom LLP

**\$10,000–\$24,999**

John R. Halligan Charitable Fund  
Harris Family Foundation  
The Irving Harris Foundation  
Intersection  
Madison Dearborn Partners  
MAST Travel Network  
Mazza Foundation  
Newcastle Limited  
Northern Trust  
PNC  
PwC  
The REAM Foundation  
The Rhoades Foundation  
Ropes & Gray LLP  
SageGlass  
Segall Bryant & Hamill  
Phil Stefani Children's Foundation  
William Blair  
Wintrust

**\$5,000–\$9,999**

Anonymous  
Chicago Public Media  
Dr. Scholl Foundation  
GCM Grosvenor  
Hall's Rental Service  
Peoria Area Convention & Visitors Bureau  
RLI Corporation  
Scorpio Rising Fund  
Charles and M. R. Shapiro Foundation, Inc.

**\$1,000–\$4,999**

BBJ Linen  
Broco Partnership  
CGN Global  
Commerce Bank  
Communications Direct  
David Vaughan Investments, LLC  
Ernst & Young, LLP  
Forefront  
The James Huntington Foundation  
Kovler Family Foundation  
Make It Better Media  
McGuireWoods LLP  
MDR Creative  
National Alliance for Musical Theatre's  
National Fund for New Musicals  
RSM McGladrey, Inc.  
SolarWinds

# Shakespeare Society

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

*Reflects gifts received between July 1, 2016–August 9, 2018*

## \$100,000 & ABOVE

Raymond and Judy McCaskey  
Burton X. and Sheli Z. Rosenberg  
Timothy R. Schwertfeger and Gail Waller  
Carl and Marilynn Thoma  
Donna Van Eekeren Foundation

## \$50,000–\$99,999

Anne and Andrew Abel Charitable Fund  
Anonymous  
Joyce Chelberg  
Kent and Liz Dauten  
Harve A. Ferrill  
Sonja and Conrad Fischer  
Virginia and Gary Gerst  
Jan and Bill Jentes  
The Family of Jack Karp  
Anna and Robert Livingston  
Lew and Susan Manilow  
Linda and Dennis Myers  
Madhavan and Teresa Nayar  
Richard W. Porter and Lydia S. Marti  
John W. and Jeanne M. Rowe  
Barbara and Barre Seid Foundation

## \$25,000–\$49,999

Ada and Whitney Addington  
Anonymous  
Julie and Roger Baskes  
Thomas L. and Cairi S. Brown  
Susan E. and Duane L. Burnham  
Conant Family Foundation  
Mr. and Mrs. Lester Crown  
Eric's Tazmanian Angel Fund  
Jeanne Ettelson  
Barbara and Richard Franke  
Greg Gallopoulos  
Chase and Mark Levey  
Judith Loseff  
Malott Family Foundation  
Bob and Becky McLennan  
Barbara Molotsky  
Mark Ouweleen and Sarah Harding  
Sheila Penrose and Ernie Mahaffey  
Joesph G. Phelps  
Peter and Alicia Pond  
J.B. and M.K. Pritzker Family Foundation  
Glenn and Danielle Richter  
Patrick G. and Shirley W. Ryan Foundation  
The Segal Family Foundation  
Harvey and Mary Struthers  
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 gifts received between July 1, 2016–August 9, 2018*

## BARD CIRCLE AMBASSADORS \$10,000–\$24,999

Anonymous (4)	Jim and Karen Frank	Mr. and Mrs. Andrew J. McKenna	Karla Scherer
Frank and Kathy Ballantine	J. Friedman	Edward and Lucy R. Minor Foundation	Judy and David Schiffman
Barnard-Fain Foundation	James and Brenda Grusecki		Steve and Robin Solomon
Mr. and Mrs. Brit J. Bartter	Joan M. Hall		Eric Q. Strickland
Kate Blomgren	Hill and Cheryl Hammock	Mike and Adele Murphy	Helen and Richard Thomas
Tuey and Karen Connell	Kimberlee S. Herold	Christopher and Erin O'Brien	Bill and Char Tomazin
John P. Davidson and Shirley A. Schaeffer	David Hiller	Dennis Olis	The Walker Family
Robert Dohmen	The Jaquith Family Foundation	Cathy and Bill Osborn	Charitable Fund
Brian and Yasmina Duwe	John and Judy Keller	Paulita Pike and Zulfiqar Bokhari	Whiting Family Foundation
John Edelman and Suzanne Krohn	Mr. and Mrs. Richard A. Kent	Sal and Nazneen Razi	Elizabeth Yntema and Mark Ferguson
Joan and Kevin Evanich	Anstiss and Ronald Krueck	Muneer Satter and Kristen Hertel	Ronald and Geri Yonover
	Michael Charles Litt		

## BARD CIRCLE FELLOWS \$5,000–\$9,999

Charles and Gayla Allen	Nellie and Sheldon Fink	Frederic S. Lane	Robin and Tim Sheehan
Anonymous	Mimi and Bud Frankel	Mr. and Mrs. Ted Langan	Louis and Nellie Sieg Fund
Janice and Philip Beck	Barbara Gaines	Susan and Richard Lenny	Chuck Simanek and Edna Burke
Andrew and Annie Bluhm	Joan Golder	Naja Maltezos	Dick Simpson
Mr. John Blazey	William and Anne Goldstein	George and Roberta Mann	Bill and Orli Staley
Mr. & Mrs. Norman Bobins, The Robert Thomas Bobins Foundation	Richard and Mary L. Gray	Steve and Peggy McCormick	Jennifer Steans and Jim Kastenholz
Herbert Boynton	Ms. Karen Z. Gray-Krehbiel	Amanda and Jess Merten	Dr. and Mrs. Peter W. Stonebraker
Stephen and Elizabeth Brodsky	Linda and Jeffrey Hammes	Pamela G. Meyer	Marjorie and Louis Susman
The Brodsky Family	Sue and Melvin Gray	Ellie and Bob Meyers	Sandra Sweet and Mira Frohmayer
Barbara and Jim Bronner	Kathryn Hayley and Mark Ketelsen	Mr. Jonathan E. Michael	Mark Thoma
Fund of the Yampa Valley Community Foundation	Criss Henderson	Mr. and Mrs. James F. Miller	Richard and Elaine Tinberg
Mr. and Mrs. Allan E. Bulley III	Carole and Phillip Hildebrandt	Howard and Sandra Nagelberg	Howard J. Trienens
Clive and Nicola Christison	Ken Hitz	Dr. Martha Nussbaum	Brady Twiggs
Jim and Linda Connor	Denise and Adam Hoeflich	Charles and Susan Patten	Pallavi Verma
Spark Cremin and Paul Dykstra	Stewart Hudnut and Vivian Leith	Connie and Don Patterson	Mike Walker
Patrick Richard Daley	Stacie and Richard Immesberger	Michael Payette and George Mariner	Dan and Patty Walsh
Mr. and Mrs. William J. Devers, Jr.	Fruman, Marian and Lisa Jacobson	John and Betsy Puth	Richard and Diane Weinberg
Shawn M. Donnelley and Christopher M. Kelly	Kirk and Cheryl Jaglinski	John and Colette Rau	Linda and Michael Welsh
Bruce and Marnie Duff	Mr. and Mrs. Michael Keiser	Richard Rosenberg	The Wesselink Family Foundation
La and Philip Engel	Christie and John Kelly	Linda and David Ross	Ray and Donna Whitacre
	Klaff Family Foundation	D. Roskin	Stuart and Diana Widman
	Sanfred and Nancy Koltun	Mike and Debbie Rude	
		Dr. and Mrs. James Scheffler, M.D.	
		Patricia and David Schulte	

## BARD CIRCLE PATRONS \$2,500–\$4,999

Laura and David Abrahamson	Mr. Ken Anderson	Drs. Gregory Boshart and William Lawrence	Catherine Taylor Cappel
James L. Alexander and Curtis Drayer	Anonymous (3)	Judy and John Bross	Stephen C. and Patricia B. Carlson
Catherine Allegra	Andrea Atlas	Allan and Sallie Bulley	Richard and Ann Carr
	Trish and Bob Barr	Brian Burrows	The Cherrett Family
	John. W. Barriger		

## INDIVIDUAL CONTRIBUTORS

Stanley D. Christianson	Suzanne L. Gerlits	Michael McCaslin and	Erich and Judy Schwenker
Jane Christino and	Ethel and Bill Gofen	Patrick Ashley	Judy and Thomas Scorza
Joseph Wolnski	Peter and Beth Goodhart	Helen Melchior	Kenneth Sharigian
Lew Collens	Ann and Doug Grissom	Mr. and Mrs. Gregory	Charlotte Stepan Shea
Bill and Alexandra Cole	Gene and Nancy Haller	Melchor	Michael and Linda Simon
Mary Ann Cronin	Dorothy and Richard Harza	David and Diana Moore	Bonnie and Don Slavicek
Keith S. Crow and	Elizabeth Hogen and	Catherine Mouly and	Michael and Sharon Sloan
Elizabeth Parker Crow	Louis Chan	LeRoy T. Carlson, Jr.	Julia Smith and
Carl Cucco and Blythe Lee	Jim and Mary Houston	Mr. and Mrs. Lee Oberlander	Ira Bodenstein
Judy and Tapas K.	Mr. and Mrs. Richard W.	Linda Orellana	David Stafford and
Das Gupta	Hurckes	Dr. John O'Toole and	Marcia Richards
David and Eileen	Leland Hutchinson and	Dr. Kristin Walter	Mr. and Mrs. Harrison I.
Donnersberger	Jean Penner	Mona Penner	Steans
Philip and Marsha Dowd	Elizabeth Raymond and	Edward R. Phillip	Ned Stebbins
Dr. and Mrs. James L.	Paul Hybel	Steven Plevin	Stan and Kristin Stevens
Downey	Terrell and Jiss Iselhard	Andra and Irwin Press	Kimberly K. Taylor
John Duncan and	Edgar D. Janotta	C. James and Karen Prieur	Bruce and Anne Strohm
Anita Sarafa	Donald and Susan Jeffers	Wendy and Jeffrey Puglielli	Mr. and Mrs. William R.
George Engeln and	Ronald B. Johnson	Diana and Bruce Rauner	Tobey, Jr.
Denise Stewart	Judith L. Kaufman	Ann and Robert Ronus	John and Maribeth Totten
Mrs. Sylvia Neil and	Jen and Brad Keck	Deborah and Jeffrey S. Ross	Anne Trompeter and Paul
Mr. Daniel Fischel	McCabe Family Foundation	Bruce Sagan and	Janicki; Live Marketing
Edward Ferguson	Mary and Larry Mages	Bette C. Hill	Gretchen W. Vacendak
Lili Ferguson	Collin and Andrew Levy	Bettylu and Paul Saltzman	Mrs. Henry P. Wheeler
E. Brooke Flanagan	Michael and Anne Malone	John M. Savko and	Paul and Mary Yovovich
Willard and Anne Fraumann	Helen Marlborough and	Deborah J. Hodges	William R. Zimmer, M.D.
Patricia and Martin Freeman	Harry Roper	The Schroeder Foundation	Mr. Thomas Zimmerman

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

Richard and Janice Aaron	Linda Finley Belan and	Keith and Barbara Clayton	Dr. and Mrs. W. Brian Duffy
Dominic and Kathryn	Vincent Kinehan	Jane and John Colman	Drs. George Dunea and
Allocco	Bruce Bellak	J. Gorman Cook	Sally Dunea
Richard and Suzanne Altizer	Leigh and Henry Bienen	Lawrence Corry	Kathy Dunn
Mrs. Mary Alukos	Richard and Heather Black	Andrew and Carmela Corsini	Eldred DuSold
James and Sheila Amend	Frances and Ed Blair	Mr. Pete Coyle	Thomas and Martha Dwyer
Mrs. John Andersen	Ms. Lynne Blanton	Earle G. Cromer, III	Dorne and Stephen
Robert C. Anderson	Shaun and Andy Block	Ms. Laura Cullinan	Eastwood
Anonymous (9)	Philip D. Block III Family	Mr. Mike Cullinan	Robert Edger, M.D.
Dalia and Jurgis Anysas	Fund at The Chicago	Pauline K. and J. William	Phil and Phyllis Eaton
Jim and Mimi Ardis	Community Foundation	Cuncannan	Kitty Egan
Robert and Lynn Arensman	Caroline Blowers	Ann Cunniff	Jan Elfine
Mr. and Mrs. Gilberto	Nancy and Michael Borders	Charles Custer	Thomas and Pat Erickson
Arias, Jr.	Paul and Sue Brenner	Charlotte and Lawrence	Dr. Brenda Eriksen
Jeffrey and Lisa Aronin	Robert and Joell Brightfelt	Damron	Mark and Amy Erkenwick
Jonathan and Katrina Arthur	Dustin Smallheer and	Paula E. D'Angelo	Sue S. Ettelson
Pamela C. Atkinson	Dottie Bris-Bois	Norma E. Davis Willis	Patti Eylar and
Carey and Brett August	Ms. Francia Harrington and	Scott and Anne Megan	Charlie Gardner
John and Debra Austin	Mr. Vern Broders	Davis	Elizabeth Lidd Factor, Esq.
Babington Family	Dirk Brom and Kim Russel	Steve and Sallie DeAngeles	R. Scott and Kimberly Falk
Mary and Nick Babson	John and Randi Brooklier	Nancy Dehmlo	Jeff Farbman and
Edgar H. Bachrach	Douglas R. Brown and	Wilma and Michael Delaney	Ann Greenstein
The Baila Foundation	Rachel E. Kraft	Lawrence DelPilar and	Amy Fiekle
Stephen and Susan Baird	Suzanne and John Brubaker	Kevin McCullough	Cameron and Amy Findlay
Foundation	Sandy and Ed Burkhardt	Mr. Paul Dengel and	Peter Fischer and
Pamela Baker	Rich and Jill Caffarelli	Ms. Paula J. Morency	Joanne Roddy Fischer
Katherine A. Balek	Ed Calkins	William DeWoskin and	Lois Farrell Fisher
Edward Banas	Marion A. Cameron	Wendy S. Gross	Joan Flashner
Mike and Mary Baniak	Michael L. Cardinale and	Evelyn J. Diaz	Caitlin Flanagan
Doug and Rose Barnard	Autumn L. Mather	Mr. and Mrs. Byram Dicks	Susan F. Flynn
Barbara Barzansky	David and Orit Carpenter	Roberta S. Dillon	Henry and Frances Fogel
Gregory Batton and	Edward Caveney	Tom Dimond	Adrian Foster
Carol Constantine	Robert A. and Iris J. Center	Wendy Doniger	Judith Fox
Ron Bauer Design Inc.	John Challenger	Carole and Peter Doris	Ms. Lucinda Fox and
Daniel and Michele Becker	Thomas Clancy and	Jill A. Dougherty	Mr. John Mancini
Mrs. Elizabeth Becker	Dana Green	Leslie Douglass	Bon T. French
Michael and Diane Beemer	Rev. Dr. Jane A. Clark and	Joan Govan Downing	Judy and Abel Friedman
C. Bekerman, M.D.	Mr. Michael A. Clark	Ingrid and Rich Dubberke	Sharon Fritz

Dr. and Mrs. Willard Fry  
 James and Paula Furst  
 J. Patrick and Anne M. Gallagher  
 Sean and Susan Gallagher  
 Robert J. Gaines  
 Joseph P. Gaynor and Victoria Poindexter  
 Stephen and Elizabeth Geer  
 Lolly and John E. Gepson  
 C. Graham and Christy Gerst  
 Joyce and Allen Gerstein  
 Mazen and Lydia Ghuneim  
 Mr. and Mrs. James J. Glasser  
 Honey Lynn Goldberg  
 Jennifer and Isaac Goldman  
 Gordon and Nancy Goodman  
 Jim Goodridge and Joan Riley  
 John F. Gordon and Bill Salvato  
 Rabbi Samuel Gordon and Patty Gerstenblith  
 Linda D. and Craig C. Grannon  
 Barbara Grauer  
 Michael Greenwald  
 Jill and David Greer  
 Paul Grossman  
 Marjorie E. Habermann  
 Mary E. Hafertepe  
 Ted and Kathleen Halloran  
 Robert Hanlon and Barbara MacDowall  
 Kathy Harrington and Charlie Moles  
 Dr. Robert A. Harris  
 Mary J. Hayes  
 Howard Heath  
 Beverly and Warren Hayford  
 Heestand Foundation  
 Ross C. and Andrea Heim  
 Richard and Dianna Heinz  
 George and Susan Heisler  
 Bob and Janet Helman  
 Catherine and Jack Herrmann  
 Mr. and Mrs. Mark C. Hibbard  
 The Hickey Family Foundation  
 Donald E. Hilton and John Buscemi  
 Sherry and Arnold Hirsch  
 Gail and Tom Hodges  
 Louise A. Holland  
 Bill and Vicki Hood  
 Jim and Deborah Hopkinson  
 Karen and Tom Howell  
 John E. Huguenard  
 Patricia J. Hurley  
 Deborah and Helmut Jahn  
 Joseph and Ginia Jahrke  
 Pam and Paul James  
 Mr. John Jendras and Ms. Judith A. Paice  
 Davis Jenkins  
 Jentes Family Foundation

Nancy and Christopher Johnson  
 Richard K. Johnson and Marybeth Dougherty  
 Russell N. Johnson and Mark D. Hudson  
 Lynn and George Jones  
 Drs. Michael and Abhilasha Jones  
 Peter H. Jones and Marian Percy  
 Ms. Susan M. Junkroski  
 Debra and Chuck Kent  
 Kathryn and Bill Kerr  
 Ms. Krystyna Kiel and Mr. Alexander Templeton  
 Paul and Raye Koch  
 The Koldyke Family Fund  
 Kurtis Kossen  
 James and Carolyn Krause  
 Michele Kurlander  
 Patrick R. Lagges  
 Trudy and Michael Landwirth  
 Lisa Laidlaw  
 Aaron and Ariadna Lanski  
 Mr. and Mrs. Eric Larsen  
 Bradley Larson  
 Ruth W. Lekan  
 Joanie and Richard Leopold  
 Barry Levenstam and Elizabeth Landes  
 Laurie and Gerry Levin  
 Mark Levine and Andrea Kott  
 Diane v. S. and Robert M. Levy  
 Mark Liberson  
 Mrs. Carole F. Liebson and Dr. Philip R. Liebson  
 Jane and Richard Lipton  
 Diane and Bill Lloyd  
 John H. Long and Nona Harrison Long  
 Allen Loomis  
 Jim and Kay Mabie  
 Martha and John Mabie  
 Charlene and Gary MacDougall  
 Jolie Macier and James Niehoff  
 Paula and Jeffrey Malak  
 Barry MacLean  
 Kevin Malone and Frank Labaty  
 Mike Malone and Todd Zimmerman  
 Stephen and Susan Bass  
 Marcus  
 Faye Marlowe  
 Drs. Anette and John Martini  
 Doretta and Robert Marwin  
 William Mason and Diana Davis  
 Steve and Lynn Mattson  
 Renetta and Kevin McCann  
 Judy and John McCartney  
 Mr. John F. McCartney

## CHICAGOSHAKESPEARETHEATER **BARD CIRCLE** MEMBERSHIP

**JOIN TODAY**  
 for the ultimate  
 Chicago  
 Shakespeare  
 experience!

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 stage and our work throughout the community.

To learn more about the Bard Circle, please contact  
 Dottie Bris-Bois, Director of Campaign and Major Gifts  
 dbrisbois@chicagoshakes.com | 312.667.4965

## INDIVIDUAL CONTRIBUTORS

Kelly McCray and Donald Mays	Grayce Papp	Nancy and Jon Schindler	Jim Swanson and Maria Montalvo
The Howard and Kennon McKee Charitable Fund	Drs. Allen L. and Georgia Parchem	April and Jim Schink	Judy Swiger
Dr. William McMillan and Dr. Jane McMillan	Robert K. Parsons and Victoria J. Herget	Bonnie and Roger Schmidt	Rona Talcott and Owen Deutsch
Swati and Siddharth Mehta	Jenny and Scott Pattullo	David and Stephanie Schrodt	Mr. Gilbert Terlicher
Martha and Richard Melman	Wendy and Hank Paulson	Shauna Scott and J. Parker Hall, IV	Michele Thomure
Dr. Janis Mendelsohn	Thomas Pawlik and Ava Cohn	Maryellen and Thomas Scott	Chris and Stephanie Thornton
Mary Donners Meyer	Brent and Marina Payne	Michael and Sarah Scudder	Lawrence E. Timmins Trust
Bernie and Sandra Meyer	Jason and Jackie Peltz	James M. Sears	Philip and Becky Tinkler
Tim Michel and Amy Laiken	Theodore and Harriette Perlman	Ralph and Nancy Segall	Stephanie and John Tipton
Anne Michuda	Sandra Perlow	Richard and Betty Seid	Joanne Tremulis
Dana Mikstay and Ronna Hoffberg	John Peterson and Randy Lowe Holgate	Dr. Mridu Dore Sekhar	Joanne Troutner
Judith and Robert Miller	Kathleen Picken	Jan and Emanuel Semerac	Gary Tubb
Family of Nancy and Henry Mills	Karen Pierce and Carey Weiss	Jill and Mike Severino	Henry and Janet Underwood
Dr. Marilyn Mitchell	Joe Piszczor	Andrew H. Shaw and Martha A. Peterson	Anne Van Wart and Michael Keable
Susan Mitchell	Joseph P. Gaynor and Victoria Poindexter	Charitable Fund	Todd and Cari Vieregge
Tom and Rosemarie Mitchell	Michael and Christine Pope	The Ilene and Michael Shaw Charitable Trust	Robert and Camille Von Dreele
Bev and Dick Moody	Dr. and Mrs. Richard A. Prinz	Mr. and Mrs. Charles Shea	Mr. Jay Vonachen
David Mordini and Jerome Fitzgerald	David and Valeria Pruett	Brian and Melissa Sherman	Matt and Lesley Vonachen
Corinne Morrissey	Abdul and Rita Qaiyum	Richard Neville and Karen Shields	Mr. and Mrs. Clark L. Wagner
Steven W. Morris	Eva and Gary Quateman	Jack Siegel and Evelyn Brody	Mary Kay Walsh
Mr. and Mrs. Robert S. Morrison	Mr. Andrew Rand	Craig Sirls	Roberta and Robert Washlow
Debra Moskovits	Sandra Davis Rau	Maureen Slater	David Wasserman, M.D.
Milan Mrksich	Sam Razi and Julie Zhu	Mr. Kevin Sletten	Chuck and Laurie Weaver
Hari and Mary Nair	David and Lee Reese	Mr. Matthew Smart	Mr. and Mrs. Ronald Waters
Sandra L. Mueller	Lyne and Allan Reich	Richard Smart and Sheila Owens	Yvonne Webb
William and Fayre Mynatt	Dave and Ellen Rice	Gail and Russell G. Smith II	Miranda Wecker
Dr. Susan Nedza and Dr. Oswaldo Lastres	Colleen Reitan	Mr. Marc Smith	Albert and Sherrie Weiss
Ted and Lisa Neild	Peggy and Phil Reitz	Maurice Smith	Brian and Sheila Whalen
Hope G. Nightingale and David Ellis	Mo Riahi	Richard and Charlene Smith	John W. Wheeler
John K. Notz, Jr.	Louise Robb	Melissa and Chuck Smith	Jacqueline White
Mr. and Mrs. Bernard Nusinow	William and Cheryl Roberts	Richard and Sharlene Smith	Lisa and Randy White
James and Cathy Nowacki	Edmund and Carol Ronan	Joan Sorensen	Barbara Williams and Martin Perry
Bill and Penny Obenshain	Ed Roob	Deborah Spertus	Carol Williams
Mr. and Mrs. James J. O'Connor	Rooney Family and R-4 Services LLC	Bryan and Cathy Sponsler	David Vaughan
Barbara and Daniel O'Keefe	Carol Rosofsky	David and Ingrid Stallé	Investments, LLC
Sarah and Wallace Oliver	Alexander and Anne Ross	Cheryl Steiger and Kevin Noonan	Fritz V. Wilson
Mr. and Mrs. Norman Olson, Jr.	Bob Kunio and Libby Roth	Nikki and Fred Stein	The Winsor Family
Jonathan F. Orser	Herbert and Rita Rubin	Penelope and Robert Steiner	Duain Wolfe
Mr. and Mrs. Bruce Ottley	Joseph O. Rubinelli, Jr.	Carol D. Stein and James S. Sterling	Dr. Ada Woo and Dr. William Ching
Harper Pack	Mr. Sid Ruckriegel	Holly Hayes and Carl Stern	Harold Woodman
Jay Padugula and Aparna Vootkur	Peter Ruggiero and Joan Craig	Nancy and Bruce Stevens	Steve and Arna Yastrow
Ronna Page	Jane Nicholl Sahllins	Liz Stiffel	Stephanie Zabela and Jamie Obermeier
George and Peggy Pandaleon	Angelique A. Sallas, Ph.D.	Janet Surkin and Robert Stillman	Edward J. Zarach
	Larry Salustro	Mrs. Ellen Stone Belic	Deborah and Robert Zeller
	Joanne Arden Sarasin and Brad Soren	Donna and Tom Stone	William Ziemann
	Julie and Phillip Sassano	Lois and Richard Stuckey	
	Robert P. Schaible	Andrew Sudds and Kristin E. Cowley	

## COLLEAGUES \$500-\$999

Mr. and Mrs. William Adams IV	Anna Anrod	Judith Baxter and Stephen Smith	Elizabeth and David Blinderman
Margery Al-Chalabi	Drs. Andrew and Iris Aronson	Gerald and Maria Bayer	Joanne Gazarek and Chris Bloom
Karen B. Alexander	Bonnie A. Barber	Joan Israel Berger	Lewis Brashares
Ms. Carol L. Anderson	Lauren and Rick Barnett	Harriet K. Bernstein	BJ Braun
Gregg and Karen Anderson	Mr. and Mrs. Scott Baskin	Jim Best	Deborah B. Braxton
Judith and Harold Anderson	Sandra Bass	Rene Cornejo and Allegra Biery	
Anonymous (10)			

- Richard H. Brewer and  
Mary Ann Schwartz  
Gregory Brinkman  
Lea Brookes  
Alan and Carol Brown  
Mr. and Mrs. George M.  
Brown  
Margaret Scanlan Brown  
Chris Bucko and Eva Wu  
Marcia and Gerald Burke  
Karen and David Burnett  
John Byrd  
Janet Carl Smith and  
Mel Smith  
Antonio Casanova and  
Megan Ledbetter  
Virginia R. Cassidy  
Larry and Julie Chandler  
Sandy and Tim Chapman  
Dr. Ira and Mrs. Carol  
Chasnoff  
Thomas E. Chomicz  
Mike Charles Christ  
Marilyn Cicero  
Timothy and Theresa  
Coburn  
George and Minou Colis  
Mr. and Mrs. Howard Conant  
Ms. Nancy Raymond Corral  
Roy Cowell  
Mark and Connie Crane  
Barbara Flynn Currie  
Chris and Steve Cusack  
Ellen and Jim Dalton  
Anne and Malachy Daly  
Marilyn Darnall  
Ms. Roxanne J. Decyk  
Madelyn DePorter  
Mr. and Mrs. Charles  
Doherty  
Paula and Ronald Domsy  
Ms. Kim Douglass  
Michael and Debra Duffee  
Ronald B. Duke  
Barbara and John Eckel  
Melanie Ehrhart  
Fran Fallier  
Terry and Judith Feiertag  
Karen and Chris Felix  
Mr. Carl Fisher and  
Dr. Linda Fisher  
Mr. and Mrs. Patrick Fisher  
Deborah Flattery  
Amanda Fox  
James and Silvia Franklin  
Judith R. Freeman  
Joan A. Gall
- Ann Gardner and  
Irene Wasserman  
Dr. Tracey M. Gau  
Susan Mabrey Gaud  
Arlene and Camillo Ghiron  
Philip and Suzanne Gossett  
Donald and Jane Gralen  
Charles Grode  
Carol and Solomon Gutstein  
Mr. and Mrs. John W.  
Hammerschlag  
Bruce Handler  
Mark and Lori Harris  
Lois and Donald Hartung  
Jane A. Hawksley  
Mrs. Mary P. Hines  
Drs. Stevan and Ivonne  
Hobfoll  
Brian Horwood and  
Mary Beth Berkoff  
Gene Hotchkiss  
Mario and Giovanna  
Imbarrato  
John D. Jawor  
Steven A. Johnson  
Ranee and Vance Johnson  
Eric and Laura Jordahl  
JS Charitable Trust  
Patricia and James Jurgens  
Daniel and Faye Kachur  
Barry and Vicki Kaufman  
Brendan and Karmen Keane  
Nancy and Don Kempf  
Ms. Emily Kessler  
Lynn and Jim Kiley  
Frank and Katherine Kinney  
Thomas and Margaret  
Kittle-Kamp  
Jane and Paul Klenck  
Paul Kobasa  
Lisa Kohn and  
Harvey Nathan  
Electra D. Kontalonis  
The Korycky Family  
Kevin A. and Joanne C.  
Krakora  
Donna LaPietra and  
Bill Kurtis  
Dr. and Mrs. Richard  
Lariviere  
Lew and Laurie Leibowitz  
Judy and Stephen Levin  
Valerie Kolis and  
Peter Livaditis  
Michael and April Ljung  
Jim and SuAnne Lopata  
Karyn B. Lutz
- Barry MacLean  
Ed and Linnea Martin  
Mr. Robert May  
Scott McCausland  
Ann McDermott  
Stephen J. and Rita McElroy  
Terry J. Medhurst  
Judy Meguire  
Judy Mischel and  
Jeff Horvitz  
Bill Melamed and  
Jamey Lundblad  
Ernst Melchoir  
Daniel Meyer  
Marilu Meyer  
Pat and Ronald S. Miller  
Rick and Joyce Morimoto  
Heather Morrison  
Elliot Golovkin and  
Charlotte Murray  
John Andrew Nagy  
Zanna and Aram Nikitas  
Daniel O'Neill  
Jim and Sharon O'Sullivan  
Audrey L. Paton  
Ilene Patty and  
Tom Terpstra  
James Pellegrino  
Peggy Pendry  
Carol Pennel  
Viktoras Petroliunas  
Charles and Mary Philips  
Lyneta Grap Piela  
Matt Plumb  
Eva and Gary Quateman  
Jeaneane and John Quinn  
Norm and Helene Raidl  
Mr. John Raitt  
Mark and Nancy Ratner  
Polly and Kenneth Rattner  
Sandra and Ken Reid  
Libby and Dan Reimann  
Mr. and Mrs. Gregg Revak  
Marilyn and Guy Revesz  
Mario and Brenda Rizzo  
Beth and John Roffers  
Robert and Sue Ross  
Martha Roth and  
Bryon Rosner  
Sidney and Alexandra Roth  
Norman J. and Alice E.  
Rubash  
Dr. Patricia Rywak  
Richard and Susan Sanders  
Richard Angelo Sasso  
Susan and Edward Schiele
- Barbara and Lewis  
Schneider  
Ralph and Donna Schuler  
Larry and Natalie  
Schumacher  
Steve and Karen Sever  
John and Kay Shaw  
Mac and Joanne Sims  
Mr. William Singer and  
Ms. Joanne Cicchelli  
Mr. Gregg Skalinder and  
Mrs. Barbara B. Kreader  
Christine Sloan  
James and Mary Jo Slykas  
Kathleen and Brian Spear  
Mr. and Mrs. William A.  
Spence  
Uta Staley  
Sue E. Stealey  
Anonymous  
Heather and Randy  
Steinmeyer  
Mr. and Mrs. Wallace J.  
Stenhouse, Jr.  
Mary Stitt  
Sylvia and Joe Stone  
Lois and Richard Stuckey  
Jerry Szatan and  
Katherine Abbott  
Susan C. Taylor  
Harrison and Marilyn  
Tempest  
Hal Temple and  
Haruo Kurokawa  
Ms. Laura Torphy  
James M. and Carol D.  
Trapp  
Edith and Edward  
Turkington  
Ellen Voda  
Richard and Karen Weiland  
P. Wheeler  
Steve and Bonnie Wheeler  
Marc and Tracy Whitehead  
Mr. Chad Williams and  
Dr. Amy Williams  
Diana Williams  
Marilyn and Richard  
Williams  
Gary and Modena Wilson  
Mr. and Mrs. George Winkler  
Ann Wise  
Susan and Michael Wolz  
Jeffrey and Claudia Wood  
Kevin Yaussey  
Christine Zrinsky

## FRIENDS \$250-\$499

- Karen Abbasy  
Tom and Ann Alexander  
Anonymous (14)  
Yolanda and Marco Ambriz  
Robert W. Andersen and  
George P. Schneider  
Kimball and Karen Anderson
- Edward Applebaum and  
Eva Redei  
Joan and Henry Arenberg  
Harriet Arnold  
Mr. Brent Arrison  
Keri and Phillip Bahar  
Sharon Baldwin  
Randy and Lorraine Barba
- Mr. and Mrs. William G.  
Barker III  
Mr. and Mrs. Thomas J. Bax  
Elizabeth S. Beck  
Ms. Gail Beddesem  
Susan and Don Belgrad  
Patti and Nebil Benaissa  
Kennette Mari Benedict
- David Joseph Benn  
Susan R. Benner  
Jennifer Benson and  
Steven Bufford  
Phyllis and Leonard Berlin  
Bambi Berman  
John Bernstein  
Carla F. and R. Stephen Berry


## INDIVIDUAL CONTRIBUTORS

John and Kathy Biel	Patricia and Leonard Dominguez	Camilla Hawk Diaz-Perez	Mr. David P. Lloyd and Ms. Suzanne Williams
Andrea Billhardt	Charles J. Donahue	Nancy Hays Heffernan	Vicky M. Longawa
Patrick Bitterman	Dianne Duner	James and Sylvia Heim	Pamela Lowenthal
M.J. Black and Mr. Clancy	Dr. Deirdre Dupré and Dr. Robert Golub	Mary Ellen Hennessy	Anonymous
Bernard and Nancy Blayer	Bob and Janet Eder	Sonny and Marlene Hersh	Steven Patrick Luetger
Dr. Thomas Pritchett Bleck	Ezra, Magdalene, and Zed Eisenberg	Nancy and Dale Herschfield	Paul and Miriam Lythberg
Dennis and Sharon Blevit	Bill and Joanne Epcke	David and Maria Hibbs	Dave and Nancy Madsen
David and Linda Blumberg	Crystal Rivas and Adrian Espinosa	Leslie Hickey	Ben Tom Manning
Linda and Robert Bolas	Linda C. Fairbanks and Jeanne DeVore	V.E. Hicks	Mr. and Mary Lou Marchello
Mr. and Mrs. Don and Linda Bolte	Edith and Gerald Falk	Mair and Rich Hill	Mary Ann and Dennis Marks
James Bondi and Judith Vargas	Roger and Eleanor Feldman	Nancy and Allen Hirschfield	Mathew Marquez
Rosalie and Gregory Bork	Nancy Palm Felton-Elkins	Carol and Jeff Holden	Dorothy Martin
Steve and Kris Borkenhagen	Madeline Fern	Louise A. Holland	Kathleen Martin
Aldridge Bousfield	Eric and Lana Ferren	James D. Holzhauer	Catherine Masters
Barbara A. Boyer	Carol Fessenden	Professor and Mrs. Clark Hulse	Teresa Mastin
Mr. and Mrs. David and Julie Bromley	Peggy Firestone	Ann Murray and Mike Hurtubise	James R. Mather
Linda and Terry Brown	Mr. and Mrs. Gregory Fisher	Theresa Jabaley	The Mather Family
Tom and Mary-Doug Brown	Dale Fitschen	Judy Jackson	Ben Maxson
Richard Bruner	David B. Flax	Mary Anne and Frank Jakalski	Nicolette Mayo
Christine and Matthew Brunmeier	Marcia L. Flick	Dr. Julie and Mr. William Jastrow	Alisha and Alan McCloud
Allison Brustin	James E. Flinn	Rolfe B. Jenkins	Margaret and Mike McCoy
Pam and James Buchholz	Beth Follenweider	David Jewell	Kathleen McCullough
Patricia P. Buckler	Steph and Tom Formolo	Reena and Sajiv John	Tim McGonagle and Barbara Sullivan
Perry and Lillian Buckley	Ms. Linda Fornell	Karen and Dan Johns	Dan and Mary McGuire
James and Lisa Byrne	Patricia Freeman	Virginia and John Jones	Michele Elizabeth McGuire
Eileen M. Cahill	Merle Friedman	Kathleen Kallan	Rodrick and Yoshie McIlquham
James and Donna Cainkar	Richard Furnstahl	Tom and Esta Kallen	Maureen Mcintyre
Max Ethan Callahan	Denise Michelle Gamble	Olwyn J. Kane	Cathy and Mark McKee
Michael and Nancy Carr	Les and Katrina Garner	Gayle Kantro	Pam McKinley
Virginia and Stephen Carr	Cara Mia Gaziano	Harriet and Ernest Karmin	Ms. Robin McKinney
Christine Chakoian and John Shustitzky	Ms. Nancy S. Gerrie	Stuart Katz and Keith Erickson	John and Karole McLaughlin
Marge and Maurice Champagne	Mr. and Mrs. Michael and Sally Gibbs	Julie and Bill Kellner	Sara and Richard Mesirow
Stewart Chapman	Margaret Gielniewski	Kathleen and Terrence Kennedy	Loren R. Miller III
Ms. Cynthia Cheski and Rev. Scott Elliott	Debra Gineris	Katherine and Kevin Kenward	Patricia M. Milroy
Barbara and Bruce Chrisman	Patricia and James Gladden	Kishwar Khalid	Art and Linda Milton
Georgia Cibul	Gerry and Stan Glass	Wendy and Thomas Kilcollin	Mr. Andrew Mines
Christopher Cobb	Dr. Paul Glickman	M. Barry and Diane Kirschenbaum	Antonia Mohs
Dr. Emil Coccoaro and Anne Miles	Jaye and John Golanty	Mr. James Klise	Ann Mokrauer and Daniel Carol Madden
Ben and Aurelia Cohen	Eunice and Perry Goldberg	Greg and Carol Korak	John and Bonnie Morell
Dr. James Cohn	Steve and Carolyn Goldhaber	Forevermore Dance & Theatre Arts	Carly-Rae Moss
Jerry and Josephine Conlon	Sylvia G. Gordon	Amy Kovalan and Edward Kerros	Mr. J. Thomas Mullen
Joel Cornfeld	The Goren Family	Byron and Elizabeth Knight	Margaret Edith Murphy
Ms. Alma Corona	Tom and Claire Goulding	Susan Kovic	Timothy and Janet Murtaugh
Kim and Vera Cory	Timothy and Joyce Greening	Judy and Perry Kozicki	Ms. Jane Myers
Tim Couch	Marguerite J. Grizzi	Rosemary Krimbel	Ingeburg Neckermann
Chrissy and William Cox	Ms. Monica Grobler	Mr. Arthur Kroft	Nicolas H. Nelson
Caroline P. Cracraft	Robyn and David Grossberg	Jayna and Barry Kroll	Emily Nesler
Mr. and Mrs. Tom Daugirdas	Jessica G. Grove and Dan Cooney	John L. Ladle, Jr.	Catherine Nessinger
Julia Davidson	Drs. David and Elaine Hacker	Eileen Landau	Jon and Kathy Newcomb
Celeste H. Davis	Samuel Hadden	Ed and Mary Langbein	Eleanor A. Nicholson
Mr. and Mrs. Robert DeBolt	Mr. and Mrs. Edward Hamburg	Jim and Laurel Lannen	Mrs. Ellen Evans Noth
Samantha Dekoven	Chester and Phyllis Handelman	William and Blair Lawlor	Kathleen O'Brien
Gregory Desmond and Michael Segobiano	Judith Hanlon	Laura A. Ledford	Linda O'Bryant
Donald Deutsch	Michael Hansen and Nancy Randa	Mary and John Lesch	Christine Oliver
Jerome and Jacqueline Dienstag	Virginia M. Harding	Ellen Frell Levy	Dennis C. Oliver
Joseph Dittoro		Greg Lewis and Mary Strek	David and Mary Jo Orkowski
Deborah Domain		Allison Liwanag	James Padgett and Rosanne Fitko
			Patrice Pearsall
			Kurt J. Peight

Mr. and Mrs. Daniel Perry Lindsey and David Peters Melanie and Daniel Peterson Bruce and Susan Peterson Genevieve Phelps Marlan Popovich Ms. Julia Querin Chris and Elizabeth Quigg Thomas Quinn and Eileen Furey Francisco Quinteros and Katherine Donahoe James and JoAnne Rankin David Rebnord Herbert Reece Herbert Reece Mary Lee Reed Mr. and Mrs. Myron J. Resnick Dr. and Mrs. Ralph W. Richter, Jr. Paul Rink Gerald Riva Marilynn and Charles Rivkin Julian Rodriguez Linda Rogers Wylie and Leah Rogers Margot and David Rosenbaum Alan and Debra Rosenberg Warner and Judy Rosenthal Heidi S. Rothenberg Maija and Jay Rothenberg Bonnie Fry Rothman and Michael Rothman Laura and Scott Roulston Susan B. Rubnitz Sherri Ruppel Mary Ann and Stephen Ruskin Sandra and Eric Ruskoski Robin Russo Ed and Diana Ruthman Joan and Frank Safford Susan Salay Dr. and Mrs. Larry Salberg Perika Sampson	Mary Ann and Bob Savard Jo and Robert Sawyer Rita and Marc Thompson Susan Youdovin Marie-Claude and Peter Schauer Heidi Schelling and Dana Bertogli Anne and Steven Scheyer Rosa Schloss Sandra and Jon Schmoll James T. Schulman Brian and Carolyn Schroeder Don and Polly Schwartz Susan and Charles Schwartz Will Schwarz and Nancy Grace; Sam, Anna and Nate Schwarz Dennis and Janice Sejut Joseph C. Senese Naomi and Jerry Senser John Sergio Linda Severin James Shaeffer and Lynn Hughitt Liz and Jeff Sharp Mr. William H. Sharp Cindy Shearn Brian and Angie Sheehan Lisa Montelpasse and David Shepherd Hille and Christian Sheppard Suzanne Shoemaker June Hill Shulman Terri Simchak George and Lynne Simon Amrit Singh Mark and Alison Skertic Wesley Skogan and Barbara Puchler George and Susan Sladoje Dr. Jeffrey Slovak Mr. Matthew Smart Mary Ann Smith Liz Sode Tom and Janet Southall	Mary Clare and Joseph Starshak Denise Stefan Kathleen Steffen and Steve Wirth Doctors Jeffrey and Robin Stern Rhonda and Gary Stern Virginia Stigler and Stephen Stigler Caryn Straus Mr. G. Ralph Strohl and Dr. Mrinalini Rao Judy Struck Mary and Kenneth Sullivan George Patrick Surgeon Linda Swanson and John Seely William and Heidi Swiss Pat and Deena Talano Elyse Pearlman and Brad Teckenbrock The Tello Family Roberta and Leonard Tanner Joseph and Dahlia Teshar Barbara and Randy Thomas Sue and James Thompson Karen Tiersky Carl and Karen Tisone Susan R. Tolin Alex Hesemann and Angela M. Tomazin F. Joseph Tomecek Richard Traut Marci A. Eisenstein and John W. Treece Coleman and Deborah Tuggle Ms. Rebecca Tung Rheal And Denise Turcotte Mary Kay Tuzi Megan van Vlierbergen Ronald and Catherine Vaughn Linda Vertrees Malika Viltz-Emerson	Mr. and Mrs. James Vlaming Carol and James Vondale Tryna Wade Mr. William G. Wake Christopher Walker Rev. Mark J. Walter Kevin and Anne Warnke Jeff and Paula Waterman John Watts and Beth Lewis Mr. David Weible Jim and Mary Weidner Dr. Carol Weinberg and Mr. Harold J. Winston Patricia and Michael B. Weinstein Dr. Barry Goldman and Victoria Weisenberg Howard and Marilyn Weiss John and Connie Wesley Richard Wheeler Judith and Floyd Whellan Charles A. and Jeanette White Barbara Whitman Don and Alison Wilbon Graham and Suzanne Wills Debra Winer Mr. Leonard Wojtecki Cathleen Wolfe Cindy Wolfson Diane P. Wood Diane and Ted Woolever David and Elizabeth Wright Jill and David Archer Nancy Wulfers Philip and Virginia Yarrow Linda Youngman Jamie and Richard Zelvin Janice Ziebkla John and Linda Zimnie Charles and Gail Zugeran Mr. and Mrs. Edward J. Zulkey David Zwarycz
---	--	---	---

## ASSOCIATES \$150-\$249

Annie and Jacques Abramowicz Ian Ackerman John R. Adams Lynn Chamberlain Adams Steve and Viki Adik Marjorie Albrecht Mary and Terry Anderson Anonymous (23) Mr. Steve Armstrong The Southwest Symphony Orchestra Jill and Erik Attkisson Cal and Ann Audrain Adie and Dick Baach Jan Bach Bill and Janet Backs	Annette Baldwin and Paul Kolasinski Peter T. Bandelow Jane and Norman Lee Bannon Meredith A. Banta and Leo Aubel Barbara J. Barnes Don and Jan Barshis Mary and Alex Bart Stephanie and John Bartels Sheila Barton Bosron Steve and Anne Beatty Robert and Pamela Becker Dr. David Powell and Kathleen Behner Lee and Kathryn Benish Katherine Bergson	Roy C. Bergstrom Sarah Bermingham Elizabeth Berry Mr. Gordon Berry Robert Best Rich Beymer Sam and Shirley Bianco Gemma and Derrick Billings Anne Bilos Rick and Kaila Bingen H. Michael Biscan Ms. Georgia Blalock John Blane Merrill and Judy Blau Sandra Blau Mr. Dieter Bloecks David L. Bloom Hendrix and Kim Bodden	Joan Bodendorfer William Borah Sharalyn Borchers Robert and Susan Bowker Joann and Bill Bramer Marjorie Bransfield Michael Brazier Barbara Brenke Adrienne and Arnold Brookstone Larry and Susanne Broutman The Brown Family Conni J. Brown Barry Bruckner Dr. Regina Buccola Debra Bucek Howard and Moira Buhse
--	---	--	---

## INDIVIDUAL CONTRIBUTORS


Mr. Jack Buoscio	Mr. and Mrs. Alan and Nancy Evans	James W. Hoover	James Madden
William and Helen Burns	Marilynne Felderman	Susan K. Horn and Donald S. Honchell	James L. and Alice Reno Malone
Ann Burnstine	Roger Philip Feldman	Kay and John Hosmer	James Mann
Rosemary and John Bateau	Judith and Clifton Fenton	Timothy F. Hyland	Sharon Manuel
Anne Cadigan	Pauline Fife	David and Karen Hyman	The Maratea Family
Mary E. Callow	Richard and Kathleen Flanagan	Matthew Ingenito	Elaine Margulis
Helen Carlock	Foley Family Foundation	Karen Jared	David Marker and Georgeann Joseph
Drs. Michele Carlon and Juan Herena	Maynard K. Fossum	Jeffrey Jens	Barbara Martin
Kenneth and Harriet Carlson	Joseph Frank and Betsy Solaro	Jim and Jackie Jepsen	Anne S. Martin
The Carso Family	Laurel and Zach Frankel	Ruth and Michael Jewell	Glenda Mason
Constance K. Casey	Rhona and Julian Frazin	Jerry and Karen Johnson	Philip Matsikas
Jess Michael Casner	John and Joanne Gallagher	Laurie and Mark Jolicoeur	Charles Mauter
James Cavanaugh	Bryna and Edward Gamson	Cheryl Jolineau	Philip and Ann May
Rowland Chang	Donn and Barbara Gardner	Joan Kacmar	Mike McGeever
Judy M. Chernick	Samuel Garloff	Mrs. Ethel R. Kaplan	Honorable Kathleen M. McGury
Gerry and Carol Chrisman	Raymond and Patricia Gass	Diane and Byron Karzas	George and Alice McKann
Drs. Christopher and Karen Chroniak	Miles George Notre Dame College Prep	Mike and Jane Kathman	Terry McWhorter
Charles and Mary Chuman	Trish Gerber	The Kelly's	Mary and Steven Mecker
Claeys Family	Sharon A. Giles	Marie Ruff and Bill Kenneally	Helen R. Mehler
Mary Ellen Clancy	Robyn Gilliom and Richard Friedman	Susan Kern, M.D.	Christopher Melby
Susan Coaker	Dr. and Mrs. Richard Glinka	Louis V. Kersten	Sharon and Herb Meltzer
Clarice J. Cogen	Jim Goesser	Algimantas Kezelis	Truman and Dorothy Metzel
Peter and Judy Connolly	Andrea Goldberg	Thomas C. Kingsley	Jerrold and Marian Michaels
Katherine Coyner	Natalie Goldberg	Rahshonda Kirkwood	Henry A. Miller
Barry Gershinzon and Karin Crane	Steve and Linda Goranson	Terry and Jack Klecka	James A. Miller
Scott and Brenda Nickel	Michelle and Gerald Gordon	Matt and Karen Klickman	Martin and Lauren Modahl
Mary and John Crois	Michael and Amy Gordon	Deanne Kludy	Melinda Moore
Rosemary Crowley	Mr. and Mrs. Robert M. Gordon	The Kohatsu-Witkowski Family	Kim Morgan
Alan and Charlotte Cubbage	Robert J. Gorski	Mark R. Kornegay	Karen and Larry Morgan
Joan Curto	Virginia Grapey	Shari Kouba	June Deforest Morganstern
Betty and Corkey Custer	Mr. Joel and Dr. Sharon Greenburg	Mark Kozic	Todd and Linda Morning
Sue and Kent Davis	Constance Greene	Theodore Krakowski	John A. Morrison
Patrick Daw	Michael Grethen	Fran Kravitz	Dr. Martin and Chava Mozes
Leo Lynn Deely	Marilyn Grogan	Richard Landgraff and Bernadette Foley	Dr. and Mrs. Mark D. Mrozinski
Darren Diehm	Merle K. and Barry Gross	Pete Friedmann and Karen Laner	Elizabeth Muchow
Paula J. Dillon	Dan Groth	Left Brain Wealth Management	Arthur J. Murphy
Robert A. Doepp	Paul M. Gruber	Richard F. Lanier	Mary Ellen Murphy
Dr. and Mrs. Henry Dold, M.D.	Scott Gryder	Charles Laurito	Thomas F. Murphy
Keith and Chris Donaldson	David and Sheila Haas	Kent and Kathy Lawrence	Natalie Mycyk
Janet Donne	Cohen and Hacker Architects, LLC	Scott and Bobbi Lebin	Joseph Myers and Carmelo Esterrich
Sue Donoghue	Susan Haimes	Rosalind Lee	Erica Nadler
Mrs. Elizabeth Gwynn	Martin and Karen Halacy	Deborah Leff	Thomas Nazimek
Doolin	Janis and Boyd Harman	Phyllis Lerman	Carol T. Neely
Ms. Bernice Dorig	Steven Harris	Anonymous	Nhan Nguyen
Tom Doyle	Thomas P. Haslett	Susan Levitt	Cynthia Nicholson
Margaret Driscoll	Dr. Marise Hatt and Dr. Scott Hite	Fran and Chuck Licht	Zehava L. Noah
The Duhan Family	Maryjoy and David Heineaman	David and Carol Liner	Jerry and Geraldine Nolen
Leslie J. Dummitt and Eric C. Schmidt	Robert Hellgeth	Margaret and Derek Linkous	Dr. Angela Normoyle
Mr. Kenneth East and Mr. Timothy Thurlow	James and Mary Jo Henegan	Velda Lloyd	Henry and Debra Novoselsky
W. Dow Edgerton	Sharon L. Herendeen	Melvin Loeb	Elizabeth O'Connell
Heather Edmands	Judy and Jay Heyman	Sam and Joan Lovering	Carol and Stuart Oken
Chris and Larry Eggan	Lana Hileman and Paul McHenry	Mr. and Mrs. Lowum	Ute and Reed O'Malley
The Eidle Family	Robert Hill and Thea Flaum	Dana M. Grzenia	Neal and Mary Clark Ormond
Jacquetta Ellinger	Harold Hirsch	John Lucey	Florence Upjohn Orosz and Joel J. Orosz
Deane Ellis	Brendt and Miho Holden	Wayne and Kristine Lueders	David Orr and Kim Bobo
Barry K. Elmore	Kevin M. Hollenbeck	Deborah Lust	Tiff and Abe Oshel
Manchershaw Engineer		Mark P. Lutze and Hilda Demuth-Lutze	Lynne Ostfeld
Mr. and Mrs. Ethan Erenberg		Brad Lyerla and Donna Morgan	Douglas and Suzanne Overbeck
John and Mary Erhard		Veronica Lynch	

Jay Owens and Penny Applegate  
Lyn and Joe Page  
Kristi Pagoulatos  
Susie Paoni  
Roger and Martha Pascal  
Nancy Patterson  
Midge Perlman Shafon  
Elizabeth Anne Peters  
Rita Petretti  
Mr. and Mrs. Joe Phillips  
Ed and Diane Pieklo  
Thomas J. Pierce  
Dr. Robert B. Pildes  
Cathy A. Pilkington  
Jan Linn and Richard Pincus  
Zachary and Amanda Piper  
Dr. and Mrs. Donald Pochyly  
Katherine Gray Pollock  
Ponce de Leon Family  
V. Pristera, Jr.  
Jerry Proffit  
Marcia Purze  
Dorothy Victoria Ramm  
Barbara Randolph  
Adele Rapport  
Gary and Susan Redeker  
The Riedl Family  
Joan V. Roeder  
Earl and Christiane Ronneberg  
Bernie and Judy Rosenstein  
Susan Rosenstein  
Executive Search Limited  
John W. Roth  
Anne Ryan  
Susan L. Sack  
Les and Joanne Sandlow  
Carmella Saraceno and Roger Machin

Joyce Saricks  
David and Nancy Sarne and Family  
John Sarwark  
Alfred and Linda Saucedo  
Kathleen Schlegel  
Marcia Schneider  
Howard and Lynn Schnepfer  
Gene and Faith Schoon  
Margaret and Eric Schuering  
Dianne and John B. Schwartz  
Daniel J. Schwich and Kathie Bender Schwich  
Donald and Ruth Sender  
The Shalak Family  
Karen B. Shank and Toby Lange  
Jane Shapiro  
Myron and Beverly Shapiro  
Peggy Shapiro  
William Shaver and Mary Jo Strusz  
Mr. and Mrs. Allen Shoenberger  
Ellen and Richard Shubart  
Mr. Sanjaya Shunglu  
Anna and Mark Siegler  
Mr. and Mrs. John Simmons  
Lisa Skemp  
Ms. Elizabeth Sklarsky  
Geraldyn Stanczak Smith  
Marge and Larry Sondler  
Richard and Nancy Spain  
Dr. and Mrs. Marshall Sparberg  
Gerald and Mary Stapleton  
Doug and Betsy Stiles  
John Stock  
Laura Sudler

Joyce L. Sweet  
Chuck and Judy Swisher  
Robert Tanner  
Anthony and Mona Taylor  
Ronald Tevonian  
Cheryl Thaxton  
Paul and Linda Thistlethwaite  
Ken and Glenna Thompson  
Joan and Kenneth Thompson  
Celeste Troon  
Hsi-Tsin Tsiang  
Jane and Howard Tyner  
Amanda and Gregory Valyer  
Karen Van Duyn  
Robert M. van Riemsdyk  
Julia and Ben Van Vliet  
Mr. and Mrs. Ronald Vavrinek  
Margaret Veach  
Jim and Susan Wade  
Albert and Arlene Wagner  
Kim Wagner  
Kamiah Walker  
David and Anna Mary Wallace  
Mr. and Mrs. John Wallace  
Ed Walsh  
Sherwyn and Irvina Warren  
Scott Wechlser  
Cynthia Weglarz  
Victor and Tamar Weissberg  
Patricia Wess  
Mary and Ronald Whitaker  
James N. Wicklund  
Lisa Wiersma  
Herbert and Catherine Wigder

Jessica and Cristine Williams  
Jan Williams  
Kyla Wilson  
Dr. Jenny Wojcik  
Mr. and Mrs. Stephen Wolfe  
Patrick and Patrice Wooldridge  
Bruce W. Worthel and Barbara G. Young  
Ruth N. Wukasch  
Julie Yamaguchi  
Jiaming You  
Joan and Russ Zajchuk  
David Zarefsky  
Mr. and Mrs. Laurence W. Zoeller  
Michael J. Zolik  
Dr. Carol Ivy Whitaker  
James N. Wicklund  
Lisa Wiersma  
Herbert and Catherine Wigder  
Jessica and Cristine Williams  
Jan Williams  
Kyla Wilson  
Dr. Jenny Wojcik  
Mr. and Mrs. Stephen Wolfe  
Patrick and Patrice Wooldridge  
Bruce W. Worthel and Barbara G. Young  
Ruth N. Wukasch  
Julie Yamaguchi  
Jiaming You  
Joan and Russ Zajchuk  
David Zarefsky  
Mr. and Mrs. Laurence W. Zoeller  
Michael J. Zolik


## DOVER FOUNDATION

Chicago Shakespeare Theater is grateful to the Dover Foundation for its leadership commitment to the *Our City, Our Shakespeare* Campaign. Established in 2011, the Dover Foundation is committed to supporting education and the advancement of tomorrow through the educational and training endeavors of cultural and community organizations throughout the city of Chicago.

# Tribute Program

An honor or memorial gift is a distinctive way to honor the memory of friends and family or pay tribute to milestone celebrations. For more information regarding this program, please contact Brooke Flanagan in the Advancement Office at 312.595.5581 or [bflanagan@chicagoshakes.com](mailto:bflanagan@chicagoshakes.com).

*Reflects gifts received between August 9, 2017–August 9, 2018*

## MEMORIAL GIFTS

FOR SARAJANE AVIDON  
AND FELIX SHUMAN  
*Stephen and Connie King  
Dick Simpson*

FOR CAROL CHAPMAN  
*Tim Chapman and  
Sandy Jordan*

FOR DAVID COHOON  
*Rick and Deborah Stevens*

FOR LOIS DUNN  
*Kathy Dunn*

FOR ARLENE FIELDSTEEL  
*V.E. Hicks*

FOR JACK FULLER

*Debra Moskovits*  
FOR EDITH GAINES  
*Robert W. Andersen and  
George P. Schneider*

FOR ANDREA GUNDERSON  
*Michelle Mace*

FOR JULIE L. HALL  
*Shauna Scott and  
J. Parker Hall, IV*

FOR JACK KARP  
*The Brodsky Family  
David and Ann Diaz*

FOR NORTON H. KAY  
*Sandra Blau*

FOR KENNETH KUEHNLE  
*Andrea Atlass*

FOR MARTHA LAVEY  
*Gregory Desmond and  
Michael Segobiano*

FOR LEW MANILOW  
*Joan and Michael Zavis*

FOR WILLIAM H. ROBB  
*Louise Robb*

FOR RHETA ANNE WENZEL  
*Bonnie and Roger Schmidt*

## HONORARY GIFTS

FOR GERALD AND  
MARCIA BURKE  
*Adam Burke*

FOR PHIL AND LA ENGEL  
*Diana F. Blitzer*

FOR HARVE A. FERRILL  
*William and Anne Goldstein*

FOR E. BROOKE FLANAGAN  
*Claire Rice*

FOR MARILYN HALPERIN  
*La and Philip Engel*

FOR HILL AND  
CHERYL HAMMOCK  
*James Mann*

IN CELEBRATION OF HILL AND  
CHERYL HAMMOCK'S 50TH  
WEDDING ANNIVERSARY  
*Dorne Eastwood*

FOR CRISS HENDERSON  
*Faye Marlowe*

FOR CRISS HENDERSON  
AND RICK BOYNTON  
*Herbert Boynton  
Mr. Alan R. Gordon*

FOR BETSY KARP  
*Judy and Abel Friedman*

FOR MARK OUWELEEN  
*Mark Levine and Andrea Kott*

FOR PAULITA PIKE  
*Paul Dykstra and Susan Cremin*

FOR PHILIP S. ROSENBERG -  
MY FAVORITE LIGHT  
*Emily Rosenberg Pollock*

FOR BONNIE SEEBOLD  
*Leslie Smith and Michael Uzer*

FOR STUART SHERMAN  
*Anonymous*

FOR HARVEY AND  
MARY STRUTHERS  
*George and Susan Heisler*

FOR ST. CRISPIN DAY SOCIETY  
*Dan Froth*


# THE *First Folio* SOCIETY

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

Anonymous (2)

Mary and Nick Babson

John W. Barriger

Joan Israel Berger

Marilyn Darnall

Kathy Dunn

La and Philip Engel

Michael Goldberger

Linda D. and Craig C. Grannon

Dick Hurckes

Dr. Anne McCreary Juhasz

Judy and John Keller

Mr. and Mrs. Martin J. Koldyke

Anstiss Hammond Krueck

Anne E. Kutak

Raymond and Judy McCaskey

Jonathan F. Orser

Sheila Penrose and Ernie Mahaffey

Barbara Petersen

Chuck Simanek and Edna Burke

Michael and Sharon Sloan

Steve and Robin Solomon

David and Ingrid Stallé

Susan Tennant

Helen and Richard Thomas

Gayle and Glenn R. Tilles

Linda Vertrees

Wilmont "Vic" Vickrey, Founding  
Principal, VOA Architects

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

Evelyn D. Barriger

George W. Blossom III

Carol Irma Chapman

Nelson D. Cornelius

S.M. Evans

Edith B. Gaines

Julie and Parker Hall

Corinne E. Johnson

Harold H. Plaut

Rose L. Shure and Sidney N. Shure

*To include Chicago Shakespeare in your estate plans, please contact  
Brooke Flanagan at 312.595.5581 or [bflanagan@chicagoshakes.com](mailto:bflanagan@chicagoshakes.com)*

# YOUR GIFT + YOUR EMPLOYER'S MATCH = GREATER IMPACT

Many organizations actively contribute to causes that improve the communities where their staff live and work. **Contact your employer today** to learn about their matching gift initiatives.


Questions? Contact Sam Ostrowski at 312.667.4947 or [sostrowski@chicagoshakes.com](mailto:sostrowski@chicagoshakes.com)

## 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 services.

*Reflects contributions received between July 1, 2016–August 9, 2018*

Ambiente Chicago  
Arc Worldwide  
BBJ Linen  
Bukiety Floral Design  
Chicago Public Media  
Chicago Sun-Times  
Communications Direct  
DMK Restaurants  
Food For Thought

Hall's Rental Service  
Rich Hein  
Harry Caray's  
Heritage Wine Cellars, Ltd.  
HMS Media, Inc.  
Inspired Catering and Events  
by Karen and Gina Stefani  
Intersection  
KPMG Family for Literacy

Make It Better Media  
MDR Creative  
Motorola Solutions  
Pollen  
Shure Incorporated  
Tiny Tavern  
Van Duzer Vineyards -  
Carl and Marilyn Thoma  
WTTW, WFMT


CHICAGO SHAKESPEARE THEATER

# GALA

## 2018

The generous community of donors below gathered at Chicago Shakespeare Theater to celebrate the Spirit of Shakespeare at Gala 2018 by honoring leading philanthropists Marilyn and Carl Thoma and award-winning actor John Lithgow at. This remarkable event raised funds to support Chicago Shakespeare's nationally recognized education and civic engagement programs.

### HEADLINE SPONSOR

**THOMA BRAVO**

Seth Boro   Orlando Bravo   Scott Crabill   Lee Mitchell   Holden Spaht

### LEAD CONSORTIUM

 **CITADEL**  
Kenneth C. Griffin

 **Exelon**  
Robin and Steve Solomon

 **KEYSTONE**  
CAPITAL  
Kent and Liz Dauten

**KIRKLAND & ELLIS**  
Kevin and Joan Evanich  
Linda and Dennis Myers  
Richard Porter and Lydia Marti

Raymond and Judy  
McCaskey

Madhavan and Teresa Nayar

Burton X. and  
Sheli Z. Rosenberg

### HOST COMMITTEE

Allstate Insurance Company  
Jess and Amanda Merten

Aon

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

BlueCross BlueShield  
of Illinois  
Maurice Smith  
Nazneen Razi

BMO Harris Bank

The Boeing Company

Bulley & Andrews

The Crown Family

Dover Foundation

Harve A. Ferrill

Sonja and Conrad Fischer

Food For Thought

Richard and Barbara Franke

Virginia and Gary Gerst

ITW

Jan and Bill Jentes

JLL

Christie and John Kelly

The Family of Jack Karp

KPMG

Bill and Char Tomazin

Sheila Penrose and  
Ernie Mahaffey

J.B. and M.K. Pritzker Family  
Foundation

Razny Jewelers

John W. and Jeanne M. Rowe

Patrick G. and Shirley W. Ryan  
Foundation

The Segal Family Foundation

Skadden, Arps, Slate, Meagher  
& Flom LLP

Brian and Yasmina Duwe

Carl and Marilyn Thoma

Donna Van Eekeren  
Foundation

We are humbled by the civic and corporate leaders of Chicago and their belief in what an investment in Chicago Shakespeare can do for the future of this city.

## *Our City, Our Shakespeare Campaign Contributors*

In formation as of August 9, 2018

**\$5,000,000+**

The Davee Foundation,  
in memory of Ruth D. and Ken M. Davee

**\$3,000,000+**

Carl and Marilynn Thoma

**\$2,000,000+**


Pritzker Foundation

**\$1,500,000 +**

Jentes Family Foundation  
Malott Family Foundation  
Burton X. and Sheli Z. Rosenberg

**\$1,000,000+**

Best Portion Foundation  
Susan E. and Duane L. Burnham  
Doris Conant, in memory of Howard Conant, Sr.  
Dover Foundation  
Virginia and Gary Gerst  
Anna and Robert Livingston  
Ray and Judy McCaskey  
The Robert R. McCormick Foundation  
John W. and Jeanne M. Rowe  
Donna Van Eekeren Foundation


### \$500,000+

Joyce and Bruce Chelberg  
Chicago Music Theatre  
Exelon Corporation  
Sonja and Conrad Fischer  
Barbara and Richard Franke  
Julius Frankel Foundation  
James P. and Brenda S. Grusecki  
Family Foundation  
Mr. and Mrs. Michael Keiser  
Judy and John Keller  
Robert and Annabel Moore  
Peter and Alicia Pond

### \$250,000+

Mary and Nick Babson  
Julie and Roger Baskes  
BlueCross BlueShield of Illinois  
BMO Harris Bank  
Bulley & Andrews  
Mary and Paul Finnegan  
Richard and Alice Godfrey  
Ethel and Bill Gofen  
Mr. and Mrs. Richard W. Hurckes  
Kirkland & Ellis LLP  
Mr. and Mrs. Martin J. Koldyke  
Anstiss and Ronald Krueck  
Mazza Foundation  
Linda and Dennis Myers  
Nayar Family Foundation  
Northern Trust  
Sheila Penrose and  
Ernie Mahaffey  
Barbara Petersen  
Richard W. Porter and  
Lydia S. Marti  
Glenn and Danielle Richter  
The Segal Family Foundation  
Rose L. Shure and  
Sidney N. Shure  
Harvey and Mary Struthers  
Pam and Doug Walter

### \$100,000+

Ada and Whitney Addington  
The Brodsky Family  
Joyce Chelberg  
Brian and Yasmina Duwe  
Jeanne Ettelson  
Joan and Kevin Evanich  
Hill and Cheryl Hammock  
David Hiller  
ITW  
JLL  
The Family of Jack Karp  
Chase and Mark Levey  
Jim and Kay Mabe  
Lew and Susan Manilow  
Bob and Becky McLennan  
Gerald and Marcia Nowak  
Mark Ouweleen and  
Sarah Harding  
John and Colette Rau  
The Steans Family  
Gayle and Glenn R. Tilles  
Bill and Char Tomazin  
The Wesselink Family Foundation

### \$50,000+

Anonymous  
Barnard-Fain Foundation  
Mr. and Mrs. Brit J. Bartter  
Thomas L. and Cairi S. Brown  
Harve A. Ferrill  
Corey and Elizabeth Fox  
Pete and Beth Goodhart  
Joan M. Hall  
Linda and Jeffrey Hammes  
Kathryn Hayley and  
Mark Ketelsen  
Heestand Foundation  
Mr. and Mrs. Richard A. Kent  
David and Sandra Kollmorgen  
Barbara Molotsky  
Sylvia Neil and Dan Fischel  
Nuveen Investments  
Dennis Olis  
The Peto Family  
Merle Reskin  
Anne and Stuart Scott  
Dick Simpson,  
in memory of Sarajane Avidon  
Steve and Robin Solomon  
Matthew E. Steinmetz  
Eric Q. Strickland  
Sheila G. Talton

### \$25,000+

Anonymous  
Mr. and Mrs. Gilberto Arias, Jr.  
Frank and Kathy Ballantine  
In honor of Rick Boynton  
Paul and Sue Brenner  
Penny Brown and Jeff Rappin  
John and Kathleen Buck  
Kent and Liz Dauten  
La and Philip Engel  
The Field Foundation of Illinois  
Barbara Gaines  
Jill and David Greer  
In honor of Gary Griffin  
In honor of Marilyn J. Halperin  
Cris HENDERSON and  
Rick Boynton  
Kimberlee S. Herold  
Stewart Hudnut and Vivian Leith  
Leland E. Hutchinson and  
Jean E. Perkins  
Greg and Carol Josefowicz  
Judith Loseff  
Naja Maltezos  
Judy and John McCarter  
Christopher and Erin O'Brien  
and Family  
PBJET Investments LP  
Mr. and Mrs. James W. Pierpont  
Paulita Pike and Zulfiqar Bokhari  
Nazneen and Sal Razi  
Ingrid and Stanley Razny  
Patricia and David Schulte  
Charlotte Stepan Shea  
Robin and Tim Sheehan  
Kathleen and Brian Spear  
Bill and Orli Staley  
Anne Van Wart and  
Michael Keable  
In honor of Greg Vinkler  
Ray and Donna Whitacre  
In honor of Larry Yando  
Elizabeth Yntema and  
Mark Ferguson

**To learn more about the *Our City, Our Shakespeare* Campaign,  
please contact Dottie Bris-Bois at 312.667.4965 or [dbrisbois@chicagoshakes.com](mailto:dbrisbois@chicagoshakes.com)**


Inspirational.  
Performance.

*Through it all.*

With over 80 years of experience,  
Blue Cross and Blue Shield of Illinois is  
well-rehearsed in making sure you have  
confidence... no matter the stage.

*You know*  
**WHAT to BRING**


BlueCross BlueShield  
of Illinois