

# William Shakespeare's **The COMEDY of ERRORS**


MAJOR SUPPORTERS OF TEAM SHAKESPEARE

LLOYD A. FRY  
FOUNDATION

The Hearst  
Foundations

ITW

KPMG

ART WORKS.

POLK BROS. FOUNDATION  
PROFESSOR FOR CHICAGO FAMILIES

The Harold and  
Mimi Steinberg  
Charitable Trust

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

MAJOR SEASON SUPPORTERS

BMO Harris Bank

BOEING

ComEd

ELIZABETH MORSE  
FOUNDATION

Ken Griffin

Ray and Judy  
McCaskey

Anna and Robert  
Livingston

ROBERT R.  
MCCORMICK  
FOUNDATION

POETRY

Rhodes Foundation Fund  
at the Chicago Community Foundation

Burton X.  
and Sheli Z.  
Rosenberg

Timothy R.  
Schwertfeger  
and Gail Waller

The Harold and  
Mimi Steinberg  
Charitable Trust

Carl and  
Marilynn  
Thoma

The Donna  
Van Ekeren  
Charitable Fund

chicago  
shakespeare theater  
on navy pier


# THE STORY


Far, far away from his home in Syracuse, Egeon sails the seas in search of his son. Arriving in Ephesus where Syracusans are strictly outlawed, Egeon is arrested and sentenced for execution—unless he can pay an impossibly large ransom that very day.

Egeon begins to tell his story to all who are gathered there.... Many years ago, a tragic shipwreck tore his young family apart. With his infant son Antipholus and infant servant, named Dromio, Egeon was rescued from the sea; his wife and the two identical twins of son and servant were never seen again. Eighteen years later, Antipholus left home to search for his lost brother, accompanied by Dromio. And for the past five years Egeon has combed the world to find them.

As luck—or fate?—would have it, Egeon's son and his companion Dromio arrive that very day in Ephesus (of all places). And, by another strange stroke of coincidence, it is here in Ephesus that Antipholus's identical twin (also named Antipholus...) has lived for all these years with *his* attendant (also named Dromio...). Everyone in town—including Antipholus's own wife Adriana and her sister Luciana—confuses one twin for the other. And for one wacky, nerve-racking day in Ephesus, mistakes, misadventures, and mishaps turn their otherwise predictable lives utterly upside down.

With each passing hour, as the Syracusan visitors grow ever more convinced that this strange land is bewitched, the citizens of Ephesus draw their own, equally off-base conclusions. All hope of sanity seems quite lost—until the Abbess, with knowledge of life beyond her cloistered walls, amazes us all....

Cover: Sam Linda, Ian Maryfield, and Nora Carroll; Right: Sam Linda; photos by Michael Brosilow


chicago  
shakespeare theater  
on navy pier

# The COMEDY of ERRORS

written by WILLIAM SHAKESPEARE  
Original Scenic Design TOM BURCH  
Additional Scenic Elements ALAN E. SCHWANKE  
Sound Design ERIC BACKUS  
Wig & Make-up Design RICHARD JARVIE  
Verse Coach CHAON CROSS  
Casting BOB MASON  
Costume Design ANA KUZMANIC  
Lighting Design MICHELLE E. BENDA  
Compositions JONATHAN BAUERFELD  
Production Stage Manager SHANNON GOLDEN\*  
adaptation & original direction by DAVID H. BELL  
directed by ELI NEWELL

## CAST (in order of appearance)

Troupe Manager/Courtesan/Emilia.....	LILLIAN CASTILLO*
Egeon/Luce/Dr. Pinch .....	DREW SHIRLEY*
Duke of Ephesus/Balthazar .....	LAURENCE STEPNEY*
Luciana .....	PHOEBE GONZÁLEZ*
Dromio of Syracuse .....	IAN MARYFIELD
Dromio of Ephesus.....	SAM LINDA
Antipholus of Syracuse .....	ADAM WESLEY BROWN*
Antipholus of Ephesus.....	CASEY HOEKSTRA*
Adriana .....	NORA CARROLL*
First Merchant/Officer/Waiter .....	DAN PLEHAL
Waiter/Messenger/Jailer .....	JACK D. OLIN
Second Merchant/Hamlet/Waiter .....	SAMUEL DOUGLAS
Angelo .....	NIMA RAKHSHANIFAR

Understudies never substitute for listed players unless a specific announcement is made at the time of the performance: Ryan Armstrong for Dromio of Syracuse, Dromio of Ephesus; Samuel Douglas for Antipholus of Syracuse, Antipholus of Ephesus; Max Fabian for Duke of Ephesus/Balthazar, Angelo; Richie Schiraldi for Second Merchant/Hamlet/Waiter, Waiter/Messenger/Jailer, First Merchant/Officer/Waiter; Shaina Schrooten for Luciana, Adriana, Troupe Manager/Courtesan/Emilia; and Laurence Stepney\* for Egeon/Luce/Dr. Pinch.

\* denotes members of Actors' Equity Association  
Please note that flashing lights and haze may be used in this performance.

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


/chicagoshakespeare


@chicagoshakes


@chicagoshakes


/chicagoshakespearetheater

HAVE YOU  
EVER FELT LIKE  
A STRANGER  
SOMEWHERE?  
FLIP THE PAGE TO READ  
WHAT THE ACTORS SAY!


# WE ASKED THE CAST... HAVE YOU EVER FELT LIKE A STRANGER SOMEWHERE?


## **SAM LINDA** *Dromio of Ephesus*

My first few weeks of college were rough. I lost my phone, hated my dorm, was terrified about speaking in any of my classes, and had no idea where anything

was. This experience was shared by many of my peers, but all of us had too much pride to admit that we were lost and scared and friendless. I have to wonder what may have happened if we all stopped pretending like we knew exactly what was going on.

## **PHOEBE GONZÁLEZ** *Luciana*

The school I went to growing up offered an incredible education, but sometimes made me feel uncomfortable. As my peers talked about their vacations abroad and showed up to every dance in new dresses, school buses avoided my neighborhood and I got the sense that my family was different. I love my family and I'm proud of where I come from, but sometimes it was really painful to feel like an outsider in this way.


## **IAN MARYFIELD** *Dromio of Syracuse*

Growing up I moved around A LOT—15 times to be exact (10 times before 9<sup>th</sup> grade in 7 different schools...)—so feeling like a stranger is something

I've dealt with my whole life. It was hard and still is, I'm not gonna lie. But what helped, and still helps me, is finding people with similar goals and dreams.

## **NIMA RAKHSHANIFAR** *Angelo*

I moved to Chicago five months ago. My second day here I was whacked in the head by a red-winged blackbird. Stunned, I looked around to see if anybody had noticed (they hadn't), and I was overwhelmed with loneliness, homesickness, and otherness. I felt unable to communicate with people around me, so I searched the internet to learn about the red-winged blackbird and how they whack other animals in the head if they get too close to the nest. I know that the more I continue to learn, the better I'll be able to relate to this new community where I am still a stranger.


## **LILLIAN CASTILLO** *Troupe Manager/Courtesan/Emilia*

When my family first moved to the States from the island of Puerto Rico I not only felt like a stranger, I felt like an outsider. The language barrier was

a real challenge and I was small, so it was easy for bigger kids to gang up on me. It took a long time for me to create a new family of friends. I was a determined little thing then and knew that if some people just got to know me better they would stop seeing me as "other" or "weird" and maybe they would like me.

# CHICAGO SHAKESPEARE THEATER STAFF

**BARBARA GAINES**  
Artistic Director  
Carl and Marilyn Thoma Chair

**RICK BOYNTON**  
Creative Producer

**CRISS HENDERSON**  
Executive Director

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

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

## EDUCATION AND COMMUNITY ENGAGEMENT

**JASON HARRINGTON**  
Education Outreach Manager

**MAGGIE SUGGETT**  
Learning Programs Manager

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

**ABRIAL BONILLA**  
**MAYA ST. CLAIR**  
Education Interns

## ARTISTIC

**BOB MASON**  
Artistic Associate/Casting Director

**AISLINN FRANTZ**  
Associate Producer

**DOREEN SAYEGH**  
Producing Associate

**ROSIE BROSS**  
Producing Assistant

**ALEXIS TAYLOR**  
Casting Assistant

**MIKEY GRAY**  
Assistant to the Creative Producer

**MEGAN GRAY**  
Assistant Director

**TRISTIN HALL**  
Intimacy Choreographer

**MAX FABIAN**  
Movement Coach

**WESLEY TRUMAN DANIEL**  
Movement Assistant

**ELLA SILVERMAN**  
Casting Assistant

## MANAGEMENT

**DEBORAH VANDERGRIFF**  
General Manager

**TY WOODFOLK**  
Director of Human Resources,  
Diversity and Inclusion

**DANIEL J. HESS**  
CST Company Manager

**KEVIN SPELLMAN**  
Associate General Manager

**SAMANTHA BRAZILLER**  
Executive Assistant

**BEN GATES-UTTER**  
*The Comedy of Errors* Company  
Manager

**EDWARD McCREARY**  
**KRISSI MCEACHERN**  
**PAIGE WHITSON-MARTINI**  
Arts Leadership Fellows

## 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**  
Accounting Associate

## ADVANCEMENT

**DOTTIE BRIS-BOIS**  
Associate Director of  
Advancement

**JENNY SEIDELMAN**  
Director of Partnerships

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

**FRANCESCA MENNELLA**  
Advancement Communications  
Manager

**GRACE SCHNECK**  
Advancement Manager

**SARA BENBELL**  
Donor Records and Data  
Coordinator

**AMANDA OWENS**  
Individual Giving Coordinator

**KARL SISSMAN**  
VIP Concierge and Stewardship  
Coordinator

**ALEX WOOD**  
Advancement Intern

## MARKETING

**JULIE STANTON**  
Director of Marketing and Sales

**HANNAH KENNEDY**  
Public Relations Director

**CATHY TAYLOR**  
Public Relations Consultant

**ABIGAIL TOTH**  
Digital Marketing Manager

**JESSICA CONNOR**  
Marketing and Communications  
Associate

**DANIEL WALTERS**  
Marketing and Communications  
Designer

**MIKAYLA SHAW**  
Marketing Assistant

**SAM DURNIL**  
Marketing Intern

## TICKETING, GUEST SERVICES AND EVENTS

**MARGARET McCALL**  
Ticketing and Guest Services  
Director

**MAKEDA COHRAN**  
Events Director

**ERIN HUNTER**  
**AARON ROBERTS**  
**FORREST WILLIAMS**  
Box Office Supervisors

**BESSIE BESS**  
**ANEYA COBBS**  
**BLAKE CORDELL**  
**CATHERINE HEALEY**  
**RICHARD KALLUS**  
**ZOE ROSENFELD**  
**STEVE TAPAS**  
Box Office Associates

**NICK CUELLAR**  
**VICTORIA GILBERT**  
**JEFFERY GOUGIS**  
**PHILLIP LEWIS**  
**JENN OSWALD**  
**XAVIER ROE**  
House Managers

**JEREMIAH CLARKSON**  
Concessions Supervisor

**KATE LASS**  
**JACQUELINE POJASEK**  
Concessions Leads

**DANIEL BALSAMO**  
**PATRICIA BROOKS**  
**TYRA BULLOCK**  
**BYRON COOLIE**  
**SCOTT COWAN**  
**SARA CROUNSE**  
**JORDAN FIGUEROA**  
**MATTHEW FLORS**  
**BERTHE GILBERT**  
**AMBER GOUGIS**  
**TIFFANY GOUGIS**  
**BRITTNEY GRANT**  
**MICAH HAZEL**  
**MADISON KESSELRING**  
**JASON KRAUSE**  
**ALLIE LYKE**  
**TANYA MCMORRIS**  
**AIDAN MURPHY**  
**T MURPHY**  
**ESSENCE NICHOLS**  
**MORAYO ORJIA**  
**ZACHARY PARKHURST**  
**DARA PRENTISS**  
**MAYA PRENTISS**  
**DIANE REGNER**  
**EMIL SUECK**  
**NICOLE TINI**  
**SIOBHAN TOWNSEND**  
**EMILY WERNER**  
**SHONDA WILLIAMS**  
**TYREE WILLIAMS**  
**ANASTASIA WRENN**  
Front of House Associates

## 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

**SHANNON GOLDEN, AEA**  
Production Stage Manager

**CATHY HWANG, AEA**  
Assistant Stage Manager

**MOLLY GARRISON**  
Stage Management Intern

## SCENERY

**ROBERT L. WILSON**  
Scenery Supervisor

**CALEB McANDREW**  
Technical Coordinator

**ADAM TODD**  
Tour Technical Director

**CHRIS CULVER**  
Stage Crew

**SCOTT GERWITZ**  
Scenic Painter

**JACK BIRDWELL**  
**TYLER GUYNES**  
**ADAM HELD**  
**MICHAEL JANSSENS**  
House Carpenters

## COSTUMES

**RYAN MAGNUSON**  
Costume Shop Manager

**MADELEINE BYRNE**  
*The Comedy of Errors*  
Design Assistant

**CATHY TANTILLO**  
Costume Design Assistant

**ALICE BROUGHTON**  
Wardrobe Supervisor

**MAGGIE HOFMANN**  
Draper

**CAITLIN ALLEN**  
**JONATHAN WATERS**  
First Hands

**ELIZABETH COFFIN**  
**BRENDA COPE**  
**YAS MAPLE**  
**SERENA SANDOVAL**  
Stitcher

**MELISSA BOCHAT**  
Crafts Supervisor

**ALLISON MILLAR**  
Dresser

**SHELBY BRAND**  
Laundry

## ELECTRICS

**ALEC THORNE**  
Assistant Lighting Supervisor

**JO CLAVELL**  
Assistant Lighting Designer

**JOAN E. CLAUSSEN**  
Lighting Crew Head

**RAPHAEL GRIMES**  
Assistant Master Electrician

**ARIANNA BROWN**  
Tour Technician

**ANDREI BORGES**  
**ARIANNA BROWN**  
**BLAKE CORDELL**  
**ALI WOJCIEKIEWICZ**  
Electricians

## SOUND

**JONATHAN HILL**  
Sound Supervisor

**JOSEPH DISBROW**  
Sound Crew Head

**DAN SCHRECK**  
Sound Technician

**JESSIE SNYDER**  
Sound Crew

## WIGS AND MAKE-UP

**RICHARD JARVIE**  
Wig and Make-up Supervisor

**MIGUEL ARMSTRONG**  
Wig and Make-up Assistant

**MEGAN PIRTLE**  
Wig and Make-up Apprentice

## PROPERTIES

**CASSANDRA WESTOVER**  
CST Properties Supervisor

**PERSEPHONE**  
**LAWRENCE-WESCOTT**  
*The Comedy of Errors* Properties  
Supervisor/Assistant Properties  
Supervisor

**LISA GRIEBEL**  
Properties Carpenter

**MARA ZINKY**  
Properties Artisan

## OPERATIONS/FACILITIES

**SUSAN KNILL**  
Facilities and Operations Director

**JEANNE DEVORE**  
Technology Manager

**DANIEL LOPEZ**  
Assistant Facilities Manager

**FELIX ROSS**  
Custodial Supervisor

**DWAYNE BREWER**  
**FLOYD CONWAY**  
**MARIBEL CUEVAS**  
**ORLANDO FOX**  
**JOSHUA OWENS**  
**KHALID SABIR**  
**SHENISE THOMAS**  
**BENNY VANZANT**  
Custodial Assistants