A Christmas Carol

OnStage Content
Page 2.. Decades of Delight
Page 6… About Charles Dickens
Page 8… Ringing in the Holidays with the Cast of
 A Christmas Carol
Page 13… A Note from Artistic Director Robert Falls
Page 15… A Christmas Carol
Page 16… Cast
Page 21… Artist Profiles
Page 47… Happening at the Goodman
Page 49… History of the Goodman
Page 52… Ticketing, Parking, and More at the Goodman
Page 56… Bob Crachit, Mr. Fezziwig, and Ghost of
 Christmas Past Guides
Page 61…Support of A Christmas Carol and the
 Goodman

DECADES
OF DELIGHT

A Christmas Carol has delighted audiences and become one of Chicago’s most beloved holiday traditions since it was first performed in 1978 at the Goodman’s original location at the Art Institute of Chicago. The holiday show has been seen by nearly 1.5 million people and hosted 10 directors, 33 Tiny Tims and eight Ebenezer Scrooges who collectively have uttered nearly 23,000 “Bah, humbugs!”

1978
To attract audiences during the traditionally slow holiday season, Goodman Theatre General Manager (now Executive Director) Roche Schulfer and then-Artistic Director Gregory Mosher mount a stage version of the Charles Dickens classic A Christmas Carol. Using an adaptation by Guthrie Theater Dramaturg Barbara Field and directed by Tony Mockus, the production is the Goodman’s most ambitious project to date and features noted Chicago actor William J. Norris as Scrooge. The production is a critical and audience triumph and is brought back in 1979 for the first of its now-annual revivals. Norris would play Scrooge for 11 seasons, more than any other actor in the show’s 39-year run.

1984
For the first (and only) time in its history, the Goodman production moves to the Auditorium Theatre, featuring a new Scrooge (Frank Galati), a new script (by Larry Sloan) and a new production under the direction of Gregory Mosher. In addition, this iteration inaugurates color-blind and inclusive casting, which continues today.

1985
The production returns to the Goodman stage with Sandra Grand directing and Norris once again playing Scrooge. The production also returns with the original scenic design by Joseph Nieminski and lighting design by Robert Christen, who would design lighting for every production of A Christmas Carol until his untimely death in 2014.

1987
Now under the direction of Associate Artistic Director
Michael Maggio, the production celebrates its 10th anniversary. For the first time A Christmas
Carol helps to raise funds for Season of Concern, the theater industry charity that provides assistance for theater artists dealing with catastrophic illness and other medical emergencies; this fundraising effort becomes an annual tradition for the show.

1989
Goodman Theatre Associate Producer (now Producer)
Steve Scott takes over the production as director, with a new adaptation by Goodman Dramaturg Tom Creamer. This adaptation is used today.

1991
Norris deeds his whiskers to a new Scrooge, Tom
Mula, who will stay with the production for six seasons.
Norris remains with the production for a number of seasons, eventually playing Jacob Marley, Mr. Ortle and the joyful Mr. Fezziwig.

1993
Scott passes the directing torch to Resident Director
Chuck Smith, who helms the production for three years.

1996
Resident Artistic Associate Henry Godinez begins a six-year tenure as director of the production, helping the show make its transition from the old Goodman Theatre to its new and current home on Dearborn Street. Godinez is not new to the show, however; as an actor he appeared as Fred, Scrooge’s nephew, in 1987. Other seasons’ casts have also included Godinez’s wife, actress Nancy Voigts, and their daughter Lucy.

1998
Mula steps down as Scrooge to perform his one-man version of the story, Jacob Marley’s Christmas Carol, in the Goodman Studio for two seasons. He is replaced by veteran actor Rick Snyder, who previously appeared as
Bob Cratchit in 1992.

2000
The closing night of A Christmas
Carol marks the final performance in the old Goodman Theatre, with the current cast being joined on stage by dozens of veterans of previous productions.

2001
Godinez helms a glittering new production in the Goodman’s new Albert Theatre, featuring a massive set by Tony Award-winning designer Todd Rosenthal; this set is still used today with continuous technological upgrades and adjustments.

2002
Kate Buckley becomes the new director of the production, bringing with her a new Scrooge, William Brown.

2006
Scrooge becomes the director! Brown takes the directing reigns from Buckley and will hold the position for four seasons. Brown casts Jonathan Weir as Scrooge.

2007
Chicago actor Larry Yando takes over the iconic role of Scrooge alongside Ron E. Rains as Bob Cratchit; aside from a hiatus in 2010, Yando has appeared in the role ever since.

2010
While Yando travels to Boston with the
Goodman production of Candide, veteran actor John Judd steps into the role of Scrooge.

2011
Scott returns to the production as director for two seasons, with Yando once again playing Scrooge.

2013
The Goodman’s newest Artistic Associate, Henry Wishcamper, becomes director of the production and institutes a new era for A Christmas Carol. Wishcamper’s production features a redesigned Scrooge bedroom unit, as well as more chilling ghost effects.

2014
Goodman Theatre celebrates its 90th Anniversary Season and its 37th production of A Christmas Carol.

2016
The story continues with you! Thank you for being here tonight.

About Charles Dickens
By Neena Arndt

Charles Dickens was born February 7, 1812, the second of eight children. His father, John Dickens, worked as a naval pay clerk, but his poor financial habits landed him in debtor’s prison when the younger Dickens was 12. While the rest of his family was imprisoned with his father, Charles was forced to work in a blacking factory for several months, pasting labels on shoe polish bottles. Throughout the ordeal, Dickens worked six days a week in sordid conditions while missing his family and longing to return to school. When his father finally declared bankruptcy, the family was reunited and Dickens resumed his education. Then, at 15, Dickens took a job in an attorney’s office; a few years later he began to work as a freelance reporter. In 1833 his first stories, Sketches By Boz, were published in a magazine. He then began to write novels in serial form: chapters were published one at a time, leaving readers clamoring to buy the following edition so they could find out what happened next. Dickens would eventually become known for such works as Great Expectations, Oliver Twist, A Tale of Two Cities and Nicholas Nickleby; to this day, his books have never gone out of print in England.

Many of Dickens’ works are concerned with the socioeconomic problems of the increasingly industrial society in which he lived: child labor, low pay for factory workers and increasing social stratification. His own dismal experience as a child factory worker both haunted and inspired him for the remainder of his life, and his work often critiqued the lack of education and opportunity for poor children in Victorian England. Dickens penned A Christmas Carol in 1844. It became instantaneously popular and has inspired enduring admiration over the 172 years since its publication. Later in his life, Dickens toured Great Britain and America giving public readings of his works. Together with his literary celebrity, the dramatic readings catapulted him to great acclaim. He continued to write until his death in 1870.

RINGING IN THE HOLIDAYS WITH THE CAST OF
A CHRISTMAS CAROL
By Michael Mellini

A Christmas Carol is a long-standing tradition for Chicago audiences—and for the cast and crew, many of whom return to the production year after year. Here, several cast members share their favorite holiday memories, traditions and more!

What is your favorite part about performing in A Christmas Carol, and why do you like to return each year?

 “It’s the audiences. This is one of those wonderful stories that so many people can relate to and I see the relief and joy on their faces every year, even if they know what’s going to happen in the play. It gives people hope at a time of year that can be stressful.”
· Larry Yando (Ebenezer Scrooge)

“It’s rare for an actor to be able to revisit roles or productions they have previously worked on. This is my second year in the show, and I’m excited to work with [director] Henry Wishcamper again to see what new ideas he has up his sleeve. Also, let’s be honest…getting to fly on stage is pretty cool!”
· Travis A. Knight (Ghost of Christmas Past)

“One of my favorite parts of A Christmas Carol is when we raise money for Season of Concern* after the show. So many little kids come up to donate and then are shocked to see the people who were just on stage alive and in person. The reactions on their faces are priceless.”
· Kim Schultz (Ghost of Christmas Present)
*Learn more about the Goodman’s charitable efforts with Season of Concern on page 52.

Are there any holidays from your own past or even future you would like to be able to visit like Scrooge?

“Over the years I’ve missed a lot of weddings, holidays, funerals and other special occasions because I was in shows and wasn’t always able to get to those places. Looking back, I would have tried to not miss as many. I take performing very seriously because many people count on you; you can’t always take time off in the way you can with some jobs. So I would like to go back and see the things I may have missed.”
· Larry Yando

“It would be great to go back and watch Christmases from when I was a kid. My siblings and
I would be so pumped for Christmas that we could hardly stand it. As we get older, I think we start to lose a little bit of that wonder and magic, so it would be fun to go back and see just how everything was utterly fantastic.”
· Travis A. Knight

“Halloween 1986. I was sick and couldn’t go trickor-treating. I was covered from head to toe in
Vicks VapoRub. My mom still made it a fun night by having us watch movies together. I’d love to go back and see that.”
· Sadieh Rifai (Mrs. Cratchit)

“Any holiday with my wife, who passed away two years ago. I miss her every day.”
· Joe Foust (Jacob Marley)

“I would love to be able to visit a Christmas past when my parents were children, to see their faces as they opened gifts. I would also love to visit a Christmas Eve past and see my parents putting together and wrapping the gifts my sisters and I would receive as children. To hear them talk to each other about their hopes for the Christmas day to come would be amazing.”
· John Lister (Mr. Fezziwig)

What are your favorite holiday traditions with friends and family?

“Around Thanksgiving my family will always watch Home Alone together. My son is a year-and-a-half old and I’m excited to start new holiday traditions with him. He’s already a joyous little soul, so I cannot wait to see this time of year through his eyes.”
· Travis A. Knight

“My family no longer gives gifts to each other. We’ve decided to share experiences together rather than just receiving stuff. Each year we go see a play and have a nice dinner afterward.”
· Sadieh Rifai

“I join cast member Kristina Valada-Viars every Christmas Eve and we go with a group for a late dinner at a 24-hour diner. Anyone working that shift is there because they desperately need the money. We surprise them with a tip of hundreds of dollars we pool together. It feels great.”
· Joe Foust

What is the best holiday gift you’ve ever given or received?

“Seven years ago I received Bulls tickets. My family went to the New Year’s Eve game and had a blast. That was my first ever NBA game.”
· Aaron Lamm (Scrooge as a Boy)

“My favorite Christmas gift was a Big Wheel. It made me so incredibly happy to careen up and down my neighborhood streets. Still to this day, one of the best gifts I have received.”
· Kim Schultz

“The best holiday gift I ever received was an Atari 2600. My father knew I wanted one, but he told me we could not afford it. After all of the presents were opened on Christmas morning, he asked me what was behind the desk, where I found another gift (and this was years before A Christmas Story was released, so I know he came up with the idea himself). I opened it to find an Atari 2600 and proceeded to lose my mind!”
· John Lister

A note from the artistic director

Welcome to A Christmas Carol

When we first produced Charles Dickens’ classic in 1978, we never dreamed that, nearly four decades later, the show would become one of Chicago’s iconic holiday treasures, as essential a part of Christmastime to many families as the lights on Michigan Avenue or a trip to visit Santa Claus. Nearly 1.5 million audience members have been entertained by the show since that first production, many of them children for whom A Christmas Carol was their first theater experience. The young audiences who were thrilled by the production in its first years now even bring their own children and grandchildren. And although the Goodman’s Carol has remained faithful to Dickens’ story, a number of storytelling elements have evolved in the ensuing years: the ghosts have become scarier and more vivid, the onstage evocations of mid-19th century London grander and more glorious, the scenes of holiday celebration and good cheer more infectiously raucous and colorful.

Eight Scrooges have uttered the famous phrase “Bah, humbug,” beginning with the inimitable
William J. Norris, and more than 30 Tiny Tims have shouted “God bless us, every one!” Since the early 1980s, Carol casts have included actors of a wide variety of cultural backgrounds, making the show reflective of the diversity of its audiences. Alternate genders have been explored, too, for a variety of characters; the Ghosts of Christmases Past and Present have been played by both men and women, and this year’s production features the transformation of Scrooge’s nephew, Fred, into his niece, Frida. Such changes only enhance the durability and universality of Dickens’ tale, expanding its Victorian roots while embracing the experiences of its 21st century audiences.

In the end, though, it is Dickens’ story that is the primary key to A Christmas Carol’s astonishing longevity. In an era in which technology isolates us and politics thrives on divisiveness, it is more necessary than ever to explore the ties that bind us to each other, the many experiences and emotions which we have in common. And at a time of year when commercialism and the pressures of the season may turn us all into Scrooges, it’s essential to realize that, like Scrooge, we are all capable of redemption—that underneath, we all have the capacity for kindness, generosity and love.

At this time of year, we at Goodman Theatre delight revisiting with you this most joyous of holiday traditions, and most essential of holiday stories. Thank you for being with us tonight— and, in the words of Tiny Tim, “God bless us, every one.”

Robert Falls
Artistic Director of Goodman Theatre

ROBERT FALLS, ARTISTIC DIRECTOR ROCHE SCHULFER, EXECUTIVE DIRECTOR
presents
A CHRISTMAS CAROL
By
CHARLES DICKENS
Adapted by
TOM CREAMER
Directed by
HENRY WISHCAMPER
Set Design by
TODD ROSENTHAL
Costume Design by
HEIDI SUE McMATH
Lighting Design by
KEITH PARHAM
Based on the original lighting design by
ROBERT CHRISTEN
Sound Design by
RICHARD WOODBURY
Original Music Composed by
ANDREW HANSEN
Casting by
ADAM BELCUORE, CSA
ERICA SARTINI-COMBS
Production Stage Manager
ALDEN VASQUEZ*
Stage Manager
JONATHAN NOOK*
Flying Effects provided by ZFX, Inc.
Major Corporate Sponsor
FIFTH THIRD BANK
Corporate Sponsor Partners
ALLSTATE INSURANCE COMPANY
KPMG LLP
Media Partner
TRIBUNE MEDIA GROUP
Airline Partner
AMERICAN AIRLINES

Additional support provided by the A Christmas Carol Fund Donors and the Director’s Society.

Cast (in order of appearance)
Ebenezer Scrooge.. Larry Yando*

Christmas Eve
Narrator.. .Kareem Bandealy*
Bob Cratchit.. .Ron E. Rains*
Miss Ortle.. Hannah Gomez
Mrs. Crumb.. .Penelope Walker*
Frida.. Kristina Valada-Viars*
Undertaker.. Larry Neumann, Jr.*
Child in Doorway.. Aaron Stone
Charwoman.. .Kim Schultz*
Ghost of Jacob Marley.. Joe Foust*

The Past
Ghost of Christmas Past.. Travis A. Knight*
Schoolmaster.. Larry Neumann, Jr.*
Pratt.. Amaris Sanchez
Scrooge as a Boy.. .Aaron Lamm
Fan.. Emma Ladji
Mr. Fezziwig.. John Lister*
Dick Wilkins..J. Salomé Martinez*
Scrooge as a Young Man..Kareem Bandealy*
Mrs. Fezziwig..Penelope Walker*
Belle.. Kristina Valada-Viars*
Young Marley.. .Joe Foust*

The Present
Ghost of Christmas Present.. Kim Schultz*
Chestnut Seller..Larry Neumann, Jr.*
Tree Seller.. Jonah D. Winston
Hat Seller.. Joe Foust*
Pie Seller.. John Lister*
Mrs. Cratchit.. .Sadieh Rifai*
Peter Cratchit.. Aaron Stone
Belinda Cratchit.. Mariah Gordon
Emily Cratchit.. Amaris Sanchez
Aaron Cratchit.. ...Aaron Lamm
Martha Cratchit. Emma Ladji
Tiny Tim Cratchit..Nathaniel Buescher
Abraham, Frida’s Husband.J. Salomé Martinez*
Topper.. .Kareem Bandealy*
Catherine.. Madeline Ruhl

Mr. Sims.. .Malcolm Ruhl*
Percy.. Larry Neumann, Jr.*
Mr. Spinet.. Andrew Coil*
Want.. .Amaris Sanchez
Ignorance.. .Aaron Stone
Turkey Boy.. Aaron Lamm

The Future
Ghost of Christmas Future..Travis A. Knight*
Charwoman.. Kim Schultz*
Old Joe.. Joe Foust*
Old Joe’s Assistants.. Nathaniel Buescher,
Aaron Lamm
Undertaker.. Larry Neumann, Jr.*
Young Man.. Jonah D. Winston
Young Woman.. Emma Ladji

Musicians: Past, Present and Future
French Horn.. Justin Amolsch*
Guitar/Violin.. …. Andrew Coil*
Piccolo/Flute/Penny Whistle.. Madeline Ruhl
Concertina/Guitar/Accordion.. Malcolm Ruhl*

Additional staff
Musical Director: Malcolm Ruhl
Choreographer: Tommy Rapley
Dance Captain: Kristina Valada-Viars
Young Performer Supervisor: Katie Cora Johnson
Fly Director: Andrea Gentry
Dialect Coach: Christine Adaire
Floor Manager: Mario Wolfe
Stage Management Interns:
Jade Bruno, Rebecca Howell
Assistant Director: Tyler Brown
Assistant to the Director: Skye Robinson Hillis
Assistant Lighting Designer: Brian Elston

Understudies never substitute for a listed player unless an announcement is made at the beginning of the play. Kareem Bandealy*—Ebenezer Scrooge; Ali Burch—Mrs. Cratchit/Miss Crumb/Miss Ortle/Ghost of Christmas Future/Charwoman/Young Woman; Andrew Coil*—Dick
Wilkins/Old Joe’s Assistant/Chestnut Seller/Tree Seller; Mariah Gordon—Want/Ignorance; Andrew Jessop*—Bob Cratchit/Ghost of Christmas Past/Scrooge as a Young Man/Young Man/Poulterer/Abraham; Travis A. Knight*— Undertaker; Emma Ladji—Belle; Aaron Lamm Peter Cratchit/ Child in Doorway; John Lister*—Ghost of Christmas Present; J. Salomé Martinez*—Narrator/Jacob Marley/Old Joe; Larry Neumann, Jr.*—Mr. Fezziwig; Ron E. Rains*—Schoolmaster; Sadieh Rifai*—Frida; Madeline Ruhl—Martha Cratchit/Fan; Amaris Sanchez—Tiny Tim Cratchit; Kim Schultz*—Mrs. Fezziwig; Aaron Stone—Scrooge as a Boy/Turkey Boy

The video and/or audio recording of this performance by any means whatsoever are strictly prohibited. Goodman productions are made possible in part by the National Endowment for the Arts; the Illinois Arts Council, a state agency; and a CityArts 4 program grant from the City of Chicago Department of Cultural Affairs and Special Events. Goodman Theatre is a constituent of the Theatre Communications Group, Inc., the national service organization of nonprofit theaters; the League of Resident Theatres; the Illinois Arts Alliance and the American Arts Alliance; the League of Chicago Theatres; and the Illinois Theatre Association.

Goodman Theatre operates under agreements between the League of Resident Theatres and Actors’ Equity Association, the union of professional actors and stage managers in the United States; the Society of Stage Directors and Choreographers, Inc., an independent national labor union; the Chicago Federation of Musicians, Local No. 10-208, American Federation of Musicians; and the United Scenic Artists of America, Local 829, AFL-CIO. House crew and scene shop employees are represented by the International Alliance of Theatrical Stage Employees, Local No. 2.

*Denotes member of Actors’ Equity Association, the union of professional actors and stage managers in the United States.

ARTIST PROFILES

JUSTIN AMOLSCH* (Musician) returns to Goodman Theatre for his 14th appearance in A Christmas Carol. Mr. Amolsch has been a performer of horn and classical piano from a young age and made his orchestral debut at the age of 17 with the Jefferson City Symphony Orchestra. After attending the DePaul University School of Music and receiving a BA in music education, Mr. Amolsch played a season with the Rockford Symphony Orchestra. Other orchestral credits include Concertante di Chicago, Ravenswood Winds, Camerata Chicago and numerous other groups in the Chicago area. Mr. Amolsch currently plays trumpet, trombone and horn in a variety of local bands including Mucca Pazza, The Hemispheres, The Congregation and Expo ’76. He has been in horn sections playing behind Broken Social Scene, Poi Dog Pondering, The Walkmen, Jesse Dee and Noel Gallagher’s High Flying Birds. Mr. Amolsch has recorded on albums by Califone and Iron & Wine, as well as brass tracks for numerous regional theater companies. Since 2012, Mr. Amolsch has operated Brass Inferno Productions LLC, a company that contracts and actualizes unique musical experiences for private and corporate events.

KAREEM BANDEALY* (Narrator/Scrooge as a Young Man/Topper/Scrooge Alternate) returns to the Goodman, where he previously appeared in two seasons of A Christmas Carol, Rock ‘N’ Roll, Gas For Less and King Lear. His Chicago credits include The Wheel at Steppenwolf Theatre Company; Oklahoma! at Paramount Theatre; The Good Book and The Illusion at Court Theatre; Blood Wedding, Moby Dick, The Little Prince, Big Lake Big City, Bengal Tiger at the Baghdad Zoo, The Last Act of Lilka Kadison and Peter Pan at Lookingglass Theatre Company; Julius Caesar, Hamlet, The Caretaker and Heartbreak House at Writers Theatre; SS! A Midsummer Night’s Dream, Edward II and SS! Romeo and Juliet at Chicago Shakespeare Theater; Blood and Gifts and the upcoming A Disappearing Number at TimeLine Theatre Company; Othello at the Gift Theatre and many others. Regional credits include The Merry Wives of Windsor, The Three Musketeers and The Tempest at Illinois Shakespeare Festival; Love’s Labours Lost at Notre Dame Summer Shakespeare; Julius Caesar and Stuff Happens at Pittsburgh Irish & Classical Theatre and four seasons at Orlando Shakespeare Theater. He has appeared in several films including The Merry Gentleman, directed by Michael Keaton. Television credits include Chicago Fire. Mr. Bandealy is an artistic associate of Lookingglass Theatre Company and a recipient of the 2011 3Arts Artist Award.

NATHANIEL BUESCHER (Tiny Tim Cratchit/Old Joe’s Assistant) returns to the Goodman for his third year in A Christmas Carol. He is currently filming a new FOX television show, APB, where he plays the role of Mateo Murphy, and will appear in the upcoming Miriam’s Going to Mars, in which he plays the son of an institutionalized bipolar woman. He is also a member of the Chicago Bulls kids dance team, Bulls Kidz, and a company member of Xtreme Dance Force hip hop crew. When he is not acting or dancing, he studies voice at Your True Voice Studio and enjoys modeling, cooking and playing soccer and hockey. He attends fourth grade at Disney II Magnet School in Chicago. Mr. Buescher also enjoys swimming, traveling with his mom and dad and spending time with his friends, family and two dogs.

ANDREW COIL* (Musician) returns to the Goodman for his fourth production of A Christmas Carol. Previously he played strings in Juno (TimeLine Theatre); served as assistant music director, musician and ensemble member in Cymbeline (First Folio Theatre); a Bible Belter in The People’s Passion Play (Quest Theatre Ensemble); one third of the Holiday Fantasea Trio in A
Holiday Fantasea (Shedd Aquarium) and understudied multiple roles in Ring of Fire (Theatre at the Center and Mercury Theater). Before coming to Chicago, he appeared in See How They Run, You Can’t Take It with You and A Midsummer Night’s Dream (Monomoy Theatre). Mr. Coil apprenticed at the Walnut Street Theatre, interned at Ensemble Theatre of Cincinnati and graduated with a BFA in theater performance from Ohio University.

JOE FOUST* (Jacob Marley/Hat Seller/Old Joe) returns for his fifth season of A Christmas Carol. Other Goodman credits include Measure for Measure and The Beard of Avon. Chicago credits include What the Butler Saw and Endgame at Court Theatre; Mother Courage and Her Children at Steppenwolf Theatre Company; Sideman at American Blues Theater; Kabuki Medea at Wisdom Bridge Theatre; The Seagull and Major Barbara at Remy Bumppo Theatre Company; Accidental Death of an Anarchist at Next Theatre Company; The (curious case of the) Watson Intelligence, Spin and The Santaland Diaries at Theater Wit; Jeeves at Sea, Laughter on the
23rd Floor, The Merry Wives of Windsor, Unnecessary Farce and The Woman in Black at First Folio Theatre; 14 productions with Chicago Shakespeare Theater, including The Winter’s Tale, Hamlet, Timon of Athens, Twelfth Night and Henry IV Parts 1 and 2; and three seasons with Oak Park Festival Theatre. Regional credits include Hamlet at Nevermore Theatre; The 39 Steps and
Around the World in 80 Days at Cleveland Play House; five productions at Milwaukee Shakespeare Company; Kabuki Achilles at People’s Light & Theatre Company; The Winter’s Tale at Missouri Repertory Theatre; Romeo and Juliet in London and 17 seasons acting and directing at Peninsula Players Theatre, where his new play, Once A Ponzi Time, had its world premiere.

HANNAH GOMEZ (Miss Ortle) makes her Goodman Theatre debut. Chicago credits include The Book Club Play (16th Street Theater); Mr. Burns, A Post-Electric Play (Theater Wit); Crooked (Rivendell Theatre Ensemble, Jeff Award nomination for Best Actress in a Supporting Role); The Original Grease (American Theater Company); Pinkolandia (16th Street Theater in collaboration with The Lark Play Development Center) and understudying in The Comedy of Errors (Chicago Shakespeare Theater). She is an acting alumnus of Illinois State University and has her Master’s Degree in behavior analysis from the University of Cincinnati.

MARIAH GORDON (Belinda Cratchit) makes her Goodman Theatre debut. Her credits include A Christmas Story (Theater at the Center), Balm in Gilead (Griffin Theatre), The Musical Annie Kids! (Evanston Children’s Theater) and a Black History Month performance in which she played Billie Holiday for Dr. Bessie Rhodes School of Global Studies. Commercial credits include Foot Locker, Dick’s Sporting Goods, Healthcare and Reclaim 13. She is in the sixth grade and attends the Actor’s Training Center in Wilmette. In addition to acting and singing, she loves to write music and fiction stories. She also loves sports and plays volleyball, soccer, basketball and runs track.

TRAVIS A. KNIGHT* (Ghost of Christmas Past/Ghost of Christmas Future) returns for his second season of A Christmas Carol. Other Goodman credits include The Sign in Sidney Brustein’s Window, Measure for Measure and Camino Real. Chicago credits include Camelot with Drury Lane Theatre. Regional credits include Vanya and Sonia and Masha and Spike (Forward Theater
Company), Moon Over the Brewery (Milwaukee Chamber Theatre), Jesus Christ Superstar (In Tandem Theatre), A Streetcar Named Desire and Hoodoo Love (Uprooted Theatre) and Persians (Renaissance Theaterworks). He has also spent five seasons with American Players Theatre, where he appeared in The Two Gentlemen of Verona, Richard III, Troilus and Cressida, All’s Well That Ends Well, The Glass Menagerie and The Tempest, among many others. Television and film credits include Chicago P.D., Mind Games and Henry Gamble’s Birthday Party.

AARON LAMM (Scrooge as a Boy/Aaron Cratchit/Turkey Boy) returns for his second season of A Christmas Carol. Chicago credits include The Wayward Bunny (Victory Gardens Theater’s 2016 Ignition Festival), To Kill a Mockingbird (Oak Park Festival Theatre), The Play About
My Dad and Beast on the Moon (Raven Theatre), The Cryptogram (Profiles Theatre) and Medea (Theatre Y). Mr. Lamm has appeared on Chicago Fire and film credits include The Oliver Duffy Show at Columbia College. He has trained at The Actors Training Center in Wilmette, The Performer’s School in Highland Park and The Second City Training Center. He is a freshman at New Trier High School, an avid tennis player and baseball fan.

JOHN LISTER* (Mr. Fezziwig/ Pie Seller) returns to the Goodman, where he previously appeared in six productions of A Christmas Carol, most recently during the 2010/2011 Season. Chicago credits include The Crucible (Steppenwolf Theatre Company); Guys and Dolls (Marriott Theatre); Lady Windermere’s Fan, Red Herring, Inherit The Wind, She Stoops to Conquer and Tom Jones (Northlight Theatre); As You Like It, Heartbreak House and Yellow Moon (Writers Theatre); A Christmas Story (TATC); Northanger Abbey (Remy Bumppo Theatre Company); Douglass (The American Vicarious); several productions with Lyric Opera of Chicago and more than a dozen productions with Chicago Shakespeare Theater. Film and television credits include Public Enemies, Animals, Prison Break, The Beast, The Secret Santa, Chicago Fire and Patriot.

J. SALOMÉ MARTINEZ* (Abraham/Dick Wilkins) returns for his third season of A Christmas
Carol. Chicago credits include Cascabel and Big Lake Big City (Lookingglass Theatre Company), This is Modern Art and How Long Will I Cry? (Steppenwolf Theatre Company), Parachute Men (Teatro Vista) and After (Profiles Theatre). Regional credits include As You Like It, Man of La Mancha and The Seagull (Constance Theatre) and The War of the Worlds (Hippodrome State Theatre). His television and film credits include Sirens; Law & Order; Castle; Chicago Fire; Generation Kill; NYC Underground; New York, I Love You and The Messenger. He received his BA in theater from Barat College and his MFA in acting from the University of Florida.

LARRY NEUMANN, JR.* (Undertaker/Schoolmaster/
Chestnut Seller/Percy) returns to Goodman Theatre, where he previously appeared in A Christmas Carol, The Iceman Cometh (also at the Brooklyn Academy of Music) and The Skin of Our Teeth. Chicago credits include Chops (Theatre Wit); Henry V (Chicago Shakespeare Theater);
Mr. Rickey Calls a Meeting, The Richard Nickel Story and The Shaggs: A Philosophy of the World (Lookingglass Theatre Company). Mr. Neumann received Jeff Awards for A Moon for the Misbegotten (First Folio Theatre) and The Cider House Rules and Hitting for the Cycle (Famous
Door Theatre). Other Chicago performances include The Madness of Edgar Allan Poe (First Folio Theatre), The Puppetmaster of Lodz (Writers Theatre) and Underneath the Lintel (Noble Fool Theatricals). He has appeared regionally at Milwaukee Repertory Theater, Madison Repertory
Theatre and Kansas City Repertory Theatre. Film and television credits include The Merry Gentleman, Stranger than Fiction, Stir of Echoes, Sirens and Chicago P.D.

RON E. RAINS* (Bob Cratchit) returns to Goodman Theatre, where he has appeared in nine seasons of A Christmas Carol; The Matchmaker; By the Way, Meet Vera Stark; Passion Play: a cycle in three parts and The Revenge of the Space Pandas, or Binky Rudich and the Two-Speed Clock. His Chicago credits include The Tempest, Pinocchio and A Midsummer Night’s Dream (Chicago Shakespeare Theater); Billy Elliot (Drury Lane Theatre); Juno (TimeLine Theatre); The Quiet Man Tales (Smock Alley Theater); I Love You, You’re Perfect, Now
Change (Royal George Theatre); The Good War and Enter the Guardsmen (Northlight Theatre); Incident at Vichy (Writers Theatre) and The Ballad of Little Jo (Steppenwolf Theatre Company). He will appear in the new NBC drama Chicago Justice. He also has a recurring role as The Onion’s head film critic, Peter K. Rosenthal, on their web series Film Standard. Mr. Rains is a member of Erasing the Distance, a company of artists whose aim is to shed light on issues of mental health through theater (ErasingtheDistance.org). He holds a BFA from Cornish College of the Arts in Seattle. RonRains.com

SADIEH RIFAI* (Pie Seller/Mrs. Cratchet) is an ensemble member at American Theater Company, where her credits include the world premiere of The Humans (Jeff Award nomination for Best Ensemble), The Amish Project, Hedwig and the Angry Inch (co-production with About Face Theatre), The Original Grease, Columbinus, Doubt, Agnes of God and Speech and Debate (After Dark Award for Outstanding Performance). Other Chicago credits include Ski Dubai (Steppenwolf First Look), The Piano Teacher (Next Theatre) and Merchant on Venice (Silk Road Rising). Film credits include Wise Kids, Nate and Margaret and Olympia. Ms. Rifai will play Mahtma El-Mashad on the upcoming Amazon Prime series Patriot. She is a graduate of the School at Steppenwolf andreceived the Princess Grace Award in 2011

MADELINE RUHL (Musician/ Catherine) returns for her second season of A Christmas Carol.
Regional credits include Circle Mirror Transformation and Mauritius at Hawaii Repertory Theater and Someone Else’s Slippas at The Arts at Mark’s Garage in Honolulu. Ms. Ruhl is a graduate of Hawaii Pacific University, where she performed in Is He Dead?, Sam and Laura and The Glass Menagerie, for which she received the 2009 Hawaii State Theater Association Award for Leading Actress. While completing her undergraduate studies, she was the principal flautist for the Hawaii Pacific University Concert Band. Additionally, she served as musical director for the children’s ensemble 2010 Hawaii Lotus Diwali Festival. As an onstage and pit musician, she has played all manner of flutes, piccolo and sitar. Ms. Ruhl is currently pursuing her Master’s Degree in public health epidemiology at Loyola University.

MALCOLM RUHL* (Musician/ Mr. Sims/Musical Director) returns to the Goodman, where his previous credits include A Christmas Carol (musical director, Mr. Keys), Ain’t Misbehavin’ (musical director) and Floyd and Clea Under the Western Sky (bass/accordion). Chicago music direction credits include Ring of Fire: The Music of Johnny Cash (Mercury Theater and Theatre at the Center); Hank Williams: Lost Highway (American Blues Theater, Jeff Award); Hairspray, Pump Boys and Dinettes and Buddy: The Buddy Holly Story (Drury Lane Theatre); Eastland (Lookingglass Theatre Company); Grease (Theatre at the Center); Hedwig and the Angry Inch and Oklahoma! (American Theater Company); Woody Guthrie’s American Song (Jeff Award), Blues in the Night and Smoke on the Mountain (Northlight Theatre); Pump Boys and Dinettes (Apollo and Forum Theatres); Big River (Apple Tree Theatre) and Million Dollar Quartet (Apollo Theatre, musical coordinator). Orchestration credits include Heart of Spain, The Original Grease and re-orchestrations of A Little Night Music for Writers Theatre and Oklahoma! for American Theater Company. Mr. Ruhl appeared as Jackson in the Broadway production of Pump Boys and Dinettes and in the five-year run at Chicago’s Apollo Theatre. He served as producer and arranger for Cory Goodrich’s albums Wildwood Flower and W.O.M.A.N. and most recently,
Christine Mild’s Love is Everything.

AMARIS SANCHEZ (Emily Cratchit/Pratt/Want) returns to the Goodman for her second year in A Christmas Carol. Born in Naperville and raised in Bolingbrook, Ms. Sanchez is currently in the sixth grade. Most recently she played Ruthie Joad in The Grapes of Wrath at The Gift Theatre. She has been a Girl Scout since first grade and is currently a junior member. She is also on the junior varsity basketball team and in the school band at Brooks Middle School. She trains at the Allegro Music Academy and has been the singer for two church bands at Westbrook Community Church in Bolingbrook. She has also performed at several weddings and sang the American and Canadian national anthems at a Chicago Fire game and the Autism Walk at Soldier Field. She also provided voice-overs for the McGraw Company as Chef Efron and United Way. She has been featured in commercials for AT&T and Kohler. At the age of five, she was featured as a runway model for Latino Fashion Week in Chicago. She has participated in other runway and fashion shows including Chicago Fashion Fest. Her hobbies include soccer, basketball, softball, bike-riding and doing makeup for her friends.

KIM SCHULTZ* (Ghost of Christmas Present/Charwoman) returns to the Goodman, where she previously appeared in the past three productions of A Christmas Carol. Other theatrical credits include In the Garden (understudy) at Lookingglass Theatre Company, No Place Called Home at the Kennedy Center, 3LD in New York and Silk Road Rising, Yang Zen Froggs at Theatre de la Jeune Lune, King Lear at Ten Thousand Things in Minneapolis, The Comedy of Errors at New England Shakespeare Festival and The F Trip at The Zipper Factory, among others. As an improviser, she has performed at Brave New Workshop, the Chicago Improv Festival, the Edinburgh Fringe Festival and on HBO Comedy Showcase at the Ice House in Los Angeles. Ms. Schultz is also a playwright, having written two solo shows. After traveling to the Middle East in 2009, she was commissioned to write a play to draw attention to the Iraqi refugee crisis. No Place Called Home was performed off-Broadway (directed by Sarah Cameron Sunde). She also wrote a memoir entitled Three Days in Damascus, about falling in love with an Iraqi refugee, that is being published this year with Palewell Press. Her television work includes Sex and the City and Chicago Fire, as well as several national and regional commercials. Ms. Schultz runs an artist residency in Mexico called the Akumal International Artist Residency and also specializes in corporate improv training. KimSchultz.net

AARON STONE (Peter Cratchit/ Child in Doorway/Ignorance) makes his Goodman Theatre debut. He recently appeared as David Whitaker in Porchlight Music Theatre’s Far From Heaven. Additional stage credits include Bridge to Terabithia at Racine Theatre Guild; Gypsy at Williams Street Repertory; Cabaret at Citadel Theatre Company and Annie Get Your Gun at Light Opera Works, among others. Mr. Stone has studied at STEPS Performing Arts Center, Harand Camp of the Theatre Arts and The Performer’s School. Other credits include principal roles in the feature-length films White Cop and Out of Time, Outnumber Hunger’s public service announcement for the Country Music Awards and commercials for Goode Foods. He is in eighth grade at Grayslake Middle School and performs with their treble, boys, show and madrigal choirs. When not on stage or in school, he enjoys video games, making stop-motion films and stage combat.

KRISTINA VALADA-VIARS* (Frida/Belle) returns for her third season of A Christmas Carol. Her Chicago credits include The Burials (Steppenwolf Theatre Company), The (curious case of the) Watson Intelligence (Theater Wit), The Diary of Anne Frank (Writers Theatre), The Great God Pan (Next Theatre), Completeness (Theater Wit), Time Stands Still (Steppenwolf Theatre Company, Jeff Award nomination) and Pony (About Face Theatre). She served as an understudy in the Broadway cast of August: Osage County. Ms. Valada-Viars’ other New York credits include Monstrosity (13P), Love Drunk (Abingdon Theatre Company), The Music Teacher (New Group) and 516 (New York International Fringe Festival). Upcoming productions include The Source at Route 66 Theatre and making her directional debut with Scapegoat at The New Colony. Her film and television credits include Molly’s Girl (Iris Prize Film Festival, Best Actress in a Feature), The Door in the Floor, BlackBox, Shameless, Law & Order: CI and Animal Husbandry.

PENELOPE WALKER* (Mrs. Crumb/Mrs. Fezziwig) returns to the Goodman for her 12th season of A Christmas Carol. Other Goodman credits include The Story, Crowns and Wit. Recent
Chicago credits include The House That Will Not Stand at Victory Gardens Theatre; Love &
Information at Remy Bumppo Theatre Company; Seven Homeless Mammoths Wander New England at Theater Wit; The Project(s), Agnes of God, Doubt and The People’s Temple at American Theater Company; Will YouStand Up? at Erasing the Distance; Laura Jacqmin’s 10
Virgins and Lydia R. Diamond’s world premiere production of Voyeurs de Venus at Chicago Dramatists; Eclipsed, Gee’s Bend and Bee-luther-Hatchee at Northlight Theatre; Life Sucks & J. Nicole Brooks’ world premiere production of Black Diamond: The Years the Locusts Have Eaten at Lookingglass Theatre Company; Don DeLillo’s Love Lies Bleeding at Steppenwolf Theatre
Company and the Kennedy Center; Omnium Gatherum at Next Theatre Company; Chris-T at MPAACT; The Clink at Rivendell Theatre Ensemble and Shakin’ the Mess Outta Misery at Chicago Theatre Company. She also wrote and starred in her own solo piece, How I Jack
Master Funked the Sugar in My Knee Caps! Ms. Walker has appeared regionally with the Alliance Theatre, Arena Stage, Hartford Stage and the Alley Theatre. She has appeared in national commercials and voice-overs. Her web series, film and television credits include Matching Pursuit, Olympia: An Instruction Manual for How Things Work, Severed Ties, Something Better Somewhere Else, Chicago Fire and Boss.

JONAH D. WINSTON (Tree Seller/Young Man) makes his Goodman Theatre debut. Chicago credits include Adding Machine: A Musical and the upcoming The House of Martin Guerre (The Hypocrites), The Merry Widow (Lyric Opera of Chicago), Jesus Christ Superstar (Theo Ubique Cabaret Theater) and Golden Boy the Musical (Porchlight Music Theatre). Regional credits include Peter and the Starcatcher, Hamlet and Twelfth Night (Illinois Shakespeare Festival). Television credits include Chicago Fire, Chicago P.D. and Señor Wooly. A native of Indianapolis, Indiana, Mr. Winston holds a Bachelor’s Degree in theater and vocal music from the Butler University Jordan College of the Arts and a Master of Letters degree from the Flinders University Drama Center in Adelaide, South Australia.

LARRY YANDO* (Ebenezer Scrooge) returns to the Goodman, where he previously appeared as Ebenezer Scrooge in eight productions of A Christmas Carol, The Little Foxes, The Jungle Book and Candide (Jeff Award). Chicago credits include Titus Andronicus (Defiant Theatre); The Tempest, King Lear, Julius Caesar, The Two Noble Kinsmen, Cymbeline, Timon of Athens, All’s Well That Ends Well, Henry IV Parts I and II, Antony and Cleopatra and The Two Gentlemen of Verona (Chicago Shakespeare Theater); Angels in America (Jeff Award), Travesties, An Ideal Husband, Ghosts, Electra, Measure for Measure, The Importance of Being Earnest and Travels with My Aunt (Court Theatre); Fake and Mother Courage and Her Children (Steppenwolf Theatre Company); The Dance of Death (Jeff Award), Bach at Leipzig, As You Like It, Hamlet, Nixon’s Nixon and Rocket to the Moon (Writers Theatre); Kiss of the Spider Woman (Pegasus Players, Jeff Award) and I Hate Hamlet and Jacques Brel is Alive and Well and Living in Paris (Royal George Theatre). Regional credits include Angels in America, Arcadia and Amadeus at Milwaukee Repertory Theater. Mr. Yando performed as Scar in the national tour of The Lion King for three years. He was honored as Chicago magazine’s Best Actor in Chicago, received DePaul University’s Excellence in the Arts Award and was the recipient of the 2014 Sarah Siddens Award for Chicago’s Leading Man. Mr. Yando has taught advanced acting classes at the Theatre School at DePaul University, Northwestern University, UIC and Chicago Shakespeare Theater’s Classical Training Program. In 2010, he was one of nine actors chosen for the Lunt-Fontanne Fellowship Program, an acclaimed program serving regional theater actors and the future of American theater.

HENRY WISHCAMPER (Director) is a member of the Goodman’s Artistic Collective. His Goodman Theatre directing credits include The Matchmaker, The Little Foxes, the world premiere of Ask Aunt Susan, his own adaptation of Animal Crackers (Jeff Award nomination), A Christmas Carol (2013, 2014 and 2015 productions), Other Desert Cities, Talking Pictures and Blue Skies Process (New Stages Festival). Other Chicago directing credits include The Dance of Death (Jeff nomination) at Writers Theatre and The Night Alive at Steppenwolf Theatre Company. His New York directing credits include Spirit Control at Manhattan Theatre Club; Graceland at LCT3; Port Authority at Atlantic Theater Company; Elvis People at New World Stages; The Polish Play at Katharsis Theater Company and Pullman Car Hiawatha at Keen Company (Drama Desk Award nomination for Outstanding Revival of a Play). Regional theater and other directing credits include Animal Crackers at the Williamstown Theatre Festival, the American premiere of Conor McPherson’s The Birds at the Guthrie Theater; Engaging Shaw and The Mystery of Irma Vep at The Old Globe and The Seafarer and Speech & Debate at
TheaterWorks. He has served as the assistant director of the Broadway productions of August: Osage County and Shining City. His adaptation of Animal Crackers has been produced by the Denver Center Theatre Company, Baltimore Center Stage, Oregon Shakespeare Festival and Lyric Stage Company. Mr. Wishcamper was the Artistic Director of Katharsis Theater Company in New York and the Maine Summer Dramatic Institute (MSDI) in Portland, Maine. At MSDI, he founded Shakespeare in Deering Oaks Park, a free Shakespeare festival in Portland’s primary public park featuring students from MSDI’s education program. Mr. Wishcamper is a Drama League directing fellow and a graduate of Yale University.

TOM CREAMER (Adapter) served as dramaturg for more than 50 productions at the Goodman, including King Lear, Frank’s Home, The Winter’s Tale, As You Like It, All’s Well That Ends Well, Waiting for Godot, Death of a Salesman, Long Day’s Journey into Night, Spinning Into Butter, Marvin’s Room, The Visit, Arcadia, The Good Person of Setzuan, House, Garden and The Goat or, Who is Sylvia? His adaptation of A Christmas Carol has been produced at the Goodman and at other theaters around the Midwest since 1989. His other stage works include a translation of Ibsen’s Hedda Gabler for the Guthrie Theater and adaptations of Mark Twain’s
Roughing It and Theodore Dreiser’s Sister Carrie for Chicago’s Touchstone Theatre. Mr. Creamer previously worked as literary manager at the Empty Space Theatre in Seattle and as a dramaturg at the Guthrie Theater. He has taught and lectured at Villanova and Temple Universities in Pennsylvania, and at Roosevelt University, DePaul University, Northwestern University, Loyola University Chicago and the Chicago Playwrights Center in Chicago.

TODD ROSENTHAL (Scenic Designer) has designed scenery for Goodman productions including Wonderful Town, The Little Foxes, The Upstairs Concierge, Luna Gale, Venus in Fur and more. He received a Tony Award for August: Osage County and a Tony nomination for The Motherfu**er with the Hat. Additional Broadway credits include Fish in the Dark, Of Mice and Men and Who’s
Afraid of Virginia Woolf. His many other credits include The Qualms (Steppenwolf Theatre Company), Born Yesterday (Guthrie Theater), The Beauty Queen of Leenane (Theatre Royal in Ireland), Domesticated (Lincoln Center Theater), August: Osage County (Sydney Theatre
Company in Sydney, Australia and the National Theatre in London), Tribes (Berkeley Repertory Theatre), Stephen King and John Mellencamp’s Ghost Brothers of Darkland County (Alliance Theatre), A Parallelogram (Mark Taper Forum) and Mother Courage (Arena Stage). Mr. Rosenthal was an exhibitor at the 2007 Prague Quadrennial International Exhibition of Scenography and Theatre Architecture in the Czech Republic. He also designed the museum exhibits MythBusters: The Explosive Exhibition and Sherlock Holmes: The Science of Deduction. His many accolades include the Laurence Olivier Award, Ovation Award, Helen Hayes Award, Los Angeles Backstage Garland Award, Jeff Award and a Michael Merritt Award for Excellence in Design and Collaboration. He is an associate professor at Northwestern University and a graduate of the Yale School of Drama. Toddar.com

HEIDI SUE McMATH (Costume Designer) has designed the costumes for the Goodman’s production of A Christmas Carol since 2001. She has been the costume shop manager at Goodman Theatre since 1990. Before working at the Goodman, she held the positions of head draper at Long Wharf Theatre and the Cleveland Play House, and she was a milliner at American Players Theatre.

KEITH PARHAM (Lighting Designer) returns to Goodman Theatre, where past credits include stop. reset; Ask Aunt Susan; Venus in Fur; By the Way, Meet Vera Stark; Teddy Ferrara; Sweet Bird of Youth; Red; Mary and The Seagull. Chicago credits include The Dumb Waiter, Fulton Street Sessions and Baal (TUTA, where he is a company member) and The Herd, The
Birthday Party, Time Stands Still, The Sunset Limited and Red Light Winter (Steppenwolf Theatre Company). Broadway credits include Thérèse Raquin (Roundabout Theatre Company). Off-Broadway credits include Between Riverside and Crazy (Atlantic Theater Company/Second Stage Theatre); Hit the Wall, Tribes, Mistakes Were Made and Red Light Winter (Barrow
Street Theatre); Through the Yellow Hour (Rattlestick Playwrights Theater); Karen O’s Stop the Virgens (St. Ann’s Warehouse); Ivanov and Three Sisters (Classic Stage Company); A Minister’s Wife (Lincoln Center Theater); Adding Machine (Minetta Lane Theatre) and Crime and Punishment and The Sunset Limited (59E59 Theaters). Internationally, his credits include Stop the Virgens (Sydney Opera House) and Homebody/Kabul (National Theatre in Belgrade, Serbia). Mr. Parham has designed lighting for productions at Arena Stage, the Alley Theatre, the Mark Taper Forum and Trinity Repertory Company, among others. He has received Obie, Lucille Lortel and After Dark Awards.

RICHARD WOODBURY (Sound Designer) is the resident sound designer at the Goodman, where his credits include music and/or sound design for 2666; The Matchmaker; Soups, Stews, and Casseroles: 1976; Vanya and Sonia and Masha and Spike; The Little Foxes; stop. reset.; Rapture, Blister, Burn; Ask Aunt Susan; Luna Gale; Measure for Measure; Teddy Ferrara; Other Desert
Cities; Crowns; Camino Real; A Christmas Carol; Red; God of Carnage; The Seagull; Candide; A True History of the Johnstown Flood; Hughie/Krapp’s Last Tape; Animal Crackers; Magnolia; Desire Under the Elms; The Ballad of Emmett Till; Talking Pictures; The Actor; Blind Date;
Rabbit Hole; King Lear; Frank’s Home; The Dreams of Sarah Breedlove; A Life in the Theatre; Dollhouse; Finishing the Picture; Moonlight and Magnolias; The Goat or, Who is Sylvia?; Lobby Hero and many others. Steppenwolf Theatre Company credits include Slowgirl,
Belleville, Middletown, Up, The Seafarer, August: Osage County, I Just Stopped By to See the Man, Hysteria, The Beauty Queen of Leenane, The Memory of Water, The Libertine and others. Broadway credits include original music and/or sound design for Desire Under the Elms,
August: Osage County, Talk Radio, Long Day’s Journey into Night, A Moon for the Misbegotten, Death of a Salesman and The Young Man from Atlanta. Mr. Woodbury’s work has also been heard at Stratford Shakespeare Festival in Canada, London’s Lyric and National theaters, in Paris and at regional theaters across the United States. Mr. Woodbury has received Jeff, Helen Hayes and IRNE Awards for Outstanding Sound Design and the Ruth Page Award for Outstanding Collaborative Artist, as well as nominations for Drama Desk (New York) and Ovation (Los Angeles) Awards. Mr. Woodbury has composed numerous commissioned scores for dance and has performed live with the Bill T. Jones/Arnie Zane and Merce Cunningham Dance companies.

ANDREW HANSEN (Original Music) has composed music for A Christmas Carol for the past 10 seasons. He is an associate artist with TimeLine Theatre Company, where his credits include The Price, The Apple Family Plays and My Name is Asher Lev. Other recent Chicago credits include Funny Man and Outside Mullingar at Northlight Theatre and Doubt at Writers Theatre. Mr.
Hansen has received 30 Jeff Award nominations, with four wins, and three After Dark Awards.

TOMMY RAPLEY (Choreographer) is a company member of The House Theatre of Chicago, where he has choreographed over 20 world premieres. Directing credits for The House include The Great and Terrible Wizard of Oz, DORIAN and The Nutcracker. Other Chicago credits include Detroit (Steppenwolf Theatre Company), The Wild Party and Sweet Charity (Northwestern University), The Hundred Dresses (Chicago Children’s Theatre), Days Like Today (Writers
Theatre) and The King and I and City of Angels (Marriott Theatre). He has worked regionally with Hartford Stage Company, Actors Theatre of Louisville, Kansas City Repertory, Olney Theatre Center, Repertory Theatre of St. Louis, The Adrienne Arsht Center and Oregon Shakespeare Festival.

ALDEN VASQUEZ* (Production Stage Manager) has stage-managed 25 productions of A Christmas Carol and more than 70 productions at Goodman Theatre. His Chicago credits include 14 productions at Steppenwolf Theatre Company, including the Broadway productions of The Song of Jacob Zulu (also in Perth, Australia) and The Rise and Fall of Little Voice. His regional theater credits include productions at American Theater Company, American Stage Theater Company, Arizona Theatre Company, Ford’s Theatre, Madison Repertory Theatre, Manhattan Theatre Club, Northlight Theatre, Peninsula Players Theatre, Remains Theatre, Royal George Theatre, Trinity Repertory Company and the Weston Playhouse. He teaches stage management at DePaul University, is a 32-year member of Actors’ Equity Association and a U.S. Air Force veteran.

JONATHAN NOOK* (Stage Manager) returns to the Goodman, where he previously stage managed The King of Hell’s Palace and The Upstairs Concierge for the New Stages Festival. Chicago credits include The Flick, Grand Concourse, This is Modern Art (based on true events),
The Night Alive, Leveling Up, Buena Vista, The Drunken City, South of Settling, Want, Closer Than I Appear and No Sugar Tonight (both featuring Jeff Garlin), Animals Out of Paper, The North Plan, Sex with Strangers and Okay, Bye. (Steppenwolf Theatre Company); Charm
(Northlight Theatre) and Side Man (American Blues Theatre). He has also worked with Court Theatre, American Blues Theatre, SITI Company, The Chicago Commercial Collective, Timeline Theatre, American Theater Company, Theater Wit and Chicago Dramatists, as well as serving as production manager for three seasons at Remy Bumppo Theatre Company.

ROBERT FALLS (Goodman Theatre Artistic Director) This season, for his 30th anniversary at the Goodman, Mr. Falls will direct productions of Anton Chekhov’s Uncle Vanya and Eugene O’Neill’s Ah, Wilderness! Last season, he directed the Chicago premiere of Rebecca Gilman’s Soups, Stews, and Casseroles: 1976, and also partnered with Goodman Playwright-in-Residence Seth Bockley to direct their world premiere adaptation of Roberto Bolaño’s 2666. During the 2014/2015 Season, he reprised his critically acclaimed production of The Iceman Cometh at the Brooklyn Academy of Music, directed Rebecca Gilman’s Luna Gale at the Kirk Douglas Theatre in Los Angeles and directed a new production of Mozart’s Don Giovanni for the Lyric Opera of Chicago. Other recent productions include Measure for Measure and the world and off-Broadway premieres of Beth Henley’s The Jacksonian. Among his other credits are The Seagull, King Lear, Desire Under the Elms, John Logan’s Red, Jon Robin Baitz’s Three Hotels, Eric Bogosian’s Talk Radio and Conor McPherson’s Shining City; the world premieres of Richard Nelson’s Frank’s Home, Arthur Miller’s Finishing the Picture (his last play), Eric Bogosian’s Griller, Steve Tesich’s The Speed of Darkness and On the Open Road, John Logan’s Riverview: A Melodrama with Music and Rebecca Gilman’s A True History of the Johnstown Flood, Blue Surge and Dollhouse; the American premiere of Alan Ayckbourn’s House and Garden and the
Broadway premiere of Elton John and Tim Rice’s Aida. Mr. Falls’ honors for directing include, among others, a Tony Award (Death of a Salesman), a Drama Desk Award (Long Day’s Journey into Night), an Obie Award (subUrbia), a Helen Hayes Award (King Lear) and multiple Jeff Awards (including a 2012 Jeff Award for The Iceman Cometh). For “outstanding contributions to theater,” Mr. Falls has also been recognized with such prestigious honors as the Savva Morozov Diamond Award (Moscow Art Theatre), the O’Neill Medallion (Eugene O’Neill Society), the Distinguished Service to the Arts Award (Lawyers for the Creative Arts), the Illinois Arts Council Governor’s Award and, most recently, induction into the Theater Hall of Fame.

ROCHE EDWARD SCHULFER (Goodman Theatre Executive Director) is in his 37th season as executive director. On May 18, 2015, he received the Lifetime Achievement Award from the League of Chicago Theatres. In 2014, he received the Visionary Leadership Award from Theatre Communications Group. For his 40th anniversary with the theater, Mr. Schulfer was honored with a star on the Goodman’s “Walkway of Stars.” During his tenure he has overseen more than 335 productions, including close to 130 world premieres. He launched the Goodman’s annual production of A Christmas Carol, which celebrates 39 years as Chicago’s leading holiday arts tradition this season. In partnership with Artistic Director Robert Falls, Mr. Schulfer led the establishment of quality, diversity and community engagement as the core values of Goodman Theatre. Under their tenure, the Goodman has received numerous awards for excellence, including the Tony Award for Outstanding Regional Theatre, recognition by Time magazine as the “Best Regional Theatre” in the U.S., the Pulitzer Prize for Lynn Nottage’s Ruined and many Jeff Awards for outstanding achievement in Chicago area theater. Mr. Schulfer has negotiated the presentation of numerous Goodman Theatre productions to many national and international venues. From 1988 to 2000, he coordinated the relocation of the Goodman to Chicago’s Theatre District. He is a founder and two-time chair of the League of Chicago Theatres, the trade association of more than 200 Chicago area theater companies and producers. Mr. Schulfer has been privileged to serve in leadership roles with Arts Alliance Illinois (the statewide advocacy coalition); Theatre Communications Group (the national service organization for more than 450 not-for profit theaters); the Performing Arts Alliance (the national advocacy consortium of more than 18,000 organizations and individuals); the League of Resident Theatres (the management association of 65 leading US theater companies); Lifeline Theatre in Rogers Park and the Arts & Business Council. He is honored to have been recognized by Actors’ Equity Association for his work promoting diversity and equal opportunity in Chicago theater; the American Arts Alliance; the Arts & Business Council for distinguished contributions to Chicago’s artistic vitality for more than 25 years; Chicago magazine and the Chicago Tribune as a “Chicagoan of the Year”; the City of Chicago; Columbia College Chicago for entrepreneurial leadership; Arts Alliance Illinois; the Joseph Jefferson Awards Committee for his partnership with Robert Falls; North Central College with an Honorary Doctor of Fine Arts degree; Lawyers for the Creative Arts; Lifeline Theatre’s Raymond R. Snyder Award for Commitment to the Arts; Season of Concern for support of direct care for those living with HIV/AIDS; and the Vision 2020 Equality in Action Medal for promoting gender equality and diversity in the workplace. Mr. Schulfer is a member of the adjunct faculty of the Theatre School at DePaul University and a graduate of the University of Notre Dame, where he managed the cultural arts commission.
Happening at the Goodman

ACCESSIBLE PERFORMANCES OF A CHRISTMAS CAROL
December 3
Sign-Interpreted Performance, 2pm
December 10
Touch Tour, 12:30pm
Audio-Described Performance, 2pm
December 11
Open-Captioned Performance, 2pm
GoodmanTheatre.org/Access

SPARE A SHILLING FOR SEASON OF CONCERN

Meet the cast and give to a good cause! For the past 25 years, the generous audiences of A Christmas Carol have helped Goodman Theatre support Season of Concern—an organization providing care for Chicago theater community members afflicted with HIV/AIDS and other health-related crises. Following today’s performance, our cast will appear in the lobby to collect donations for those in need. Pence, shilling or pound, we are grateful for any amount!

SHARE YOUR STORY AS PART OF THE GOODMAN’S
GENARRATIONS!
Inspired by the magic of A Christmas Carol?
Have incredible life stories to tell, like Scrooge?

Join GeNarrations, Goodman Theatre’s FREE seven-week personal narrative writing workshop for adults 55+ in Chicago. Participants write and perform stories from their own lives based on themes gathered from plays on the stage. Currently, the Goodman works with more than 100 participants in Chicago neighborhoods on the north, west and south sides, including three new sessions in the Alice Rapaport Center for Education and Engagement.

The next session will begin in January 2017, inspired by themes from the upcoming production of the Pulitzer Prize-nominated Gloria, by Branden Jacobs-Jenkins. Contact Education and Engagement Assistant Adrian Azevedo at AdrianAzevedo@GoodmanTheatre.org.

A star is born! Introduce your child to the world of theater at PLAY ‘N 90

Looking for a unique and fun family activity? Watch your children’s imaginations soar as they create their own play at the Goodman’s Play ‘N 90!

Ideal for youth ages 5-12, this interactive workshop invites families to create a theater piece in just 90 minutes. Together, children and their guardians work with professional theater artists to devise a storyline, characters and setting—then perform their show! Play ‘N 90 takes place at the Alice Rapoport Center for Education and Engagement, the Goodman’s beautiful new home for Education and Engagement programs (including public readings, seminars, workshops and more), located off the second floor lobby.

Space is limited! Book your spot at Play ‘N 90 at GoodmanTheatre.org/Play90 or call 312.443.3800. Attendance is free for children ages 5–12 and $5 for adults.

UPCOMING WORKSHOP DATES
December 3 | 9–10:30am
December 17 | 9–10:30am
MORE DATES TO COME IN 2017!

History of the Goodman
Founded in 1925, Goodman Theatre is led by Robert Falls—“Chicago’s most essential director” (Chicago Tribune) who marks 30 years as Artistic Director this season—and Executive Director Roche Schulfer, who is celebrated for his vision and leadership over nearly four decades. Goodman Theatre artists and productions have earned hundreds of awards for artistic excellence, including two Pulitzer Prizes, 22 Tony Awards, nearly 160 Jeff Awards and more. Over the past three decades, audiences have experienced more than 150 world or American premieres, 30 major musical productions, as well as nationally and internationally celebrated productions of classic works (including Mr. Falls’ productions of Death of a Salesman, Long Day’s Journey into Night, King Lear and The Iceman Cometh, many in collaboration with actor Brian Dennehy). In addition, the Goodman was the first theater in the world to produce all 10 plays in August Wilson’s “American Century Cycle.” For nearly four decades, the annual holiday tradition of A Christmas Carol has created a new generation of theatergoers. The 2016 opening of the Alice Rapoport Center for Education and Engagement (“the Alice”) launched the next phase in the Goodman’s decades-long commitment as an arts and community organization dedicated to educating Chicago youth and promoting lifelong learning. Programs are offered year-round and free of charge. Eighty-five percent of the Goodman’s youth program participants come from underserved communities.

Goodman Theatre was founded by William O. Goodman and his family in honor of their son Kenneth, an important figure in Chicago’s early 1900s cultural renaissance. The Goodman legacy lives on through the continued work of Kenneth’s family, including Albert Ivar Goodman, who with his late mother, Edith-Marie Appleton, contributed the necessary funds for the creation of the new Goodman center in 2000.

Today, Goodman Theatre leadership includes the distinguished members of the Artistic Collective: Brian Dennehy, Rebecca Gilman, Henry Godinez, Dael Orlandersmith, Steve Scott, Chuck Smith, Regina Taylor, Henry Wishcamper and Mary Zimmerman. Joan Clifford is Chair of Goodman Theatre’s Board of Trustees, Cynthia K. Scholl is Women’s Board President and Justin A. Kulovsek is President of the Scenemakers Board for young professionals.

From the Goodman Archives:
Jacob Marley’s Christmas Carol, 1998-99
Although A Christmas Carol has occupied Goodman Theatre’s mainstage for nearly four decades, a variety of other holiday shows have been presented during the Christmas season in its small theaters. One of the most compelling of these was Jacob Marley’s Christmas Carol, written and performed by Tom Mula. Beginning in 1991, Mula served as the Goodman’s Scrooge for seven seasons. During his first year, the actor was particularly struck by the comment of a friend who felt that the other miser in Charles Dickens’ story, the ghostly Jacob Marley, had gotten something of a raw deal in that his story was never completed. Mula righted this literary “wrong” by creating a novella which focused on Marley’s journey. In 1998 he adapted his novella for the stage, premiering it in the Goodman Studio; under the direction of Associate Producer Steve Scott, he brought to life not only just the title character but dozens of ghosts, spirits and other Victorian-era denizens who guided Marley on his own voyage to enlightenment. Brought back for a second production in 1999, Jacob Marley’s Christmas Carol has since become its own holiday classic, performed in theaters throughout the country and abroad.

Ticketing, Parking, and More at the Goodman

GOODMAN THEATRE
170 North Dearborn Street | Chicago, Illinois 60601 | 312.443.3800 | GoodmanTheatre.org
Box Office Hours: Daily 12–5pm

SUBSCRIPTION AND TICKET INFORMATION
Subscriptions and tickets for Goodman productions are available at the Goodman Box Office. Call 312.443.3800 or stop by the box office. All major credit cards are accepted: American Express, Discover, Mastercard and Visa. Tickets are available online: GoodmanTheatre.org

GREAT GIFTS FROM THE GOODMAN
You’ll find a number of popular items related to the Goodman and Goodman productions—from posters, T-shirts, pins and mugs to published scripts—at the Goodman Gift Shop in the theater’s lobby. Gift certificates are available in any denomination and can be exchanged for tickets to any production at the Goodman. To order Goodman Gift Certificates, call the Goodman Box Office at 312.443.3800, or stop by the next time you attend a show.

PARKING
DON’T MISS OUT ON THE NEW $16.50 PARKING RATE! On your next visit, receive a discounted pre-paid rate of $16.50* for Government Center Self Park by purchasing passes at Inter- ParkOnline.com/GoodmanTheatre. If you do not purchase a pre-paid parking pass and park in Government Center Self Park, you can still receive a discounted rate of $22* with a garage coupon available at Guest Services. Government Center Self Park is located directly adjacent to the theater on the southeast corner of Clark and Lake Streets. Learn more at GoodmanTheatre.org/Parking.
*Parking rates subject to change.

USHERING
We are looking for people who love theater and would like to share their time by volunteer ushering at the Goodman. Ushering duties include stuffing and handing out programs, taking tickets at the door and seating patrons. If you are interested in becoming a volunteer usher, please call the ushering hotline at 312.443.3808.

ACCESSIBILITY ACCOMMODATIONS
The Goodman offers listening assistance devices, available at Guest Services at no charge to patrons. Information on additional services available at GoodmanTheatre.org/Access.

MEZZTIX
On the day of the performance, all remaining mezzanine level seats are available at half-price with code MEZZTIX. Tickets are available online beginning at 10am at GoodmanTheatre.org or in person beginning at noon. All MezzTix purchases are subject to availability; not available on Goodman’s mobile site or by phone; handling fees apply.

10TIX FOR STUDENTS
On the day of the performance, all remaining mezzanine seats in the last three rows in the Albert Theatre are available for $10 with the code 10TIX. Tickets are available online beginning at 10am at GoodmanTheatre.org or in person beginning at noon. $10 student tickets are available in the balcony of the Owen Theatre for purchase anytime with code 10TIX. Limit four tickets per student ID. A student ID must be presented when picking up tickets at will call. All 10TIX purchases are subject to availability; not available on Goodman’s mobile site or by phone; handling fees apply.

GOODMAN PREFERRED PARTNERS
HOTEL
Chicago Kimpton Hotels
Chicago Kimpton Hotels are the exclusive hotels of Goodman Theatre. The Kimpton Hotels are an acknowledged industry pioneer and the first to bring the boutique hotel concept to America. They are offering Goodman patrons special discounted rates at Hotel Allegro, Hotel Burnham and Hotel Monaco. All rates are based on availability. These rates are not applicable at the Hotel Palomar. Rooms must be booked through the Chicago VIP reservations desk based at the Hotel Allegro at 312.325.7211. You must mention the code GMT to access the rates.

RESTAURANTS
Petterino’s | 150 North Dearborn Street, next to the Goodman
312.422.0150
The Dearborn | 145 North Dearborn Street | 312.384.1242
AceBounce | 230 North Clark Street | 773.219.0900
Bella Bacino’s | 75 East Wacker Drive | 312.263.2350
Catch Thirty Five | 35 West Wacker Drive | 312.346.3500
Chuck’s: A Kerry Simon Kitchen | 224 North Michigan Avenue
312.334.6700

CATERERS
Jewell Events Catering | 312.829.3663
Noodles & Company | 312.981.7110
Paramount Events | 773.880.8044
Sopraffina Marketcaffé | 312.984.0044
True Cuisine Catering/Special Events | 312.724.7777

IN CONSIDERATION OF OTHER PATRONS
Latecomers are seated at the discretion of management. Babesin- arms are not permitted. Please refrain from taking video or audio recordings inside the theater. Please turn off all electronic devices such as cellular phones and watches. Smoking is not permitted.

EMERGENCIES
In case of an emergency during a performance, please call
Guest Services at 312.443.5555.

BOB CRATCHIT’S GUIDE TO THEATER ETIQUETTE

As the father of five darling children, I know a thing or two about helping kids behave. The little ones like to run, shout and play, which is fine in the streets of London or even inside our humble cottage. But when I took them to the theater for the first time recently, they had a lot of questions about what to do. You might have some of the same questions—but don’t worry, my dear s, you can find the answers here!

What happens when I arrive at the theater? An usher will scan your ticket, help you find your seat and give you a program. If you are early, you will have time to read your program or talk to the people you came with. Be sure to use your “indoor voice.” During this time you should also silence your phone, or remind your guardians to silence theirs. We grown-ups are forgetful sometimes.

What should I do once the performance starts? Sit quietly and watch. Remember that everybody else in the theater is there to enjoy the play, and they won’t like it if you talk, get out of your seat, play with electronic devices or kick your neighbor’s chair. How would you feel if somebody kicked your chair?

What if I have to go to the bathroom during the play? You should try to wait until intermission (the break in the middle of the play), but if you must leave the theater, be as quiet as possible.

What if I feel like talking or laughing? Talking is not allowed, but if you find the performance funny, go ahead and laugh! Just don’t keep laughing for too long—if you disrupt your family and friends’ enjoyment of the play, they might not share their plum pudding with you on Christmas day.

What else should I remember?
Seeing a play is not like seeing a movie. (My children have never seen a movie because in our day, they have not been invented yet.) The actors are in the same room as you, which means they can see and hear you. They are working very hard to present a story to you, so you must respect their efforts and pay attention. It’s okay to not like the play, but you still need to show respect. And if you do like the play (and we hope you do!), please show your appreciation by giving the actors hearty applause at the end of the performance—and maybe even a standing ovation, the highest praise!

MR. FEZZIWIG’S GUIDE TO 19TH CENTURY ENGLAND
Yo ho, lassies and lads! I surely hope you enjoy A Christmas Carol, especially the part where my wife and I throw a great festive party. To help you have a fine time, I’ve written a list of things that appear in the play that might be unfamiliar to you, seeing as you live in America in the year 2016.

Waistcoat You might call this a vest, but in England we say waistcoat. It’s a sleeveless, front-buttoned garment that men often wear when they’re dressing up. I like to eat a lot of pudding so sometimes I have a hard time buttoning mine.

Milliner’s Shop A store that sells hats. In 19th century England, both men and women wore hats much more often than they do today. In the play, Martha Cratchit works at a milliner’s shop.

Boot Blacking Factory Boot blacking is what you now call shoe polish. In my day, black was the only color it was made in. In the play, Peter Cratchit gets a job at a boot blacking factory. In real life, the author Charles Dickens got a job pasting labels onto jars at a boot blacking factory when he was just 12 years old. He worked 12 hours per day, six days per week, wishing the whole time that he could go to school instead.

Coach A large carriage pulled by horses, used before the invention of cars. In the play, when Fan comes to Boy Scrooge’s school to bring him home for the holidays, her father sends her in a rented coach.

Farthing/Shilling/Bob/Pound/Crown Throughout the play you’ll hear people using these words when they talk about money. In 19th century England, people didn’t use dollars, quarters and dimes. Instead, they used a different money system. The smallest coin was a farthing. Four farthings made a penny. Twelve pennies (or 12 pence) made a shilling, sometimes called a bob. Five shillings made a crown. Four crowns made a pound. Because
I run a business, money is important to me—but not as important as making merry!

The Sir Roger An English country dance, and one that my wife adores. She would dance it all year long if she could, but we must save it for our annual Christmas party. The dance is named after a character, Sir Roger de Coverley, who appeared in a magazine called The Spectator, published by Joseph Addison and Richard Steele.
You’ll see us do the Sir Roger during the show: it’s the dance with two rows of dancers facing each other. Hey ho, it’s a grand old time.

THE GHOST OF CHRISTMAS PAST’S GUIDE TO
THE HISTORY OF CHRISTMAS
What does it mean to celebrate Christmas? The characters in A Christmas Carol all enjoy parties and eat good food. Bu t they also talk about how important it is to give to others during the holiday season. Did you know that Christmas has been celebrated many different ways for the past 2,000 years? I have journeyed far and wide and have seen many different Christmases. Let ’s take a look!

It’s hard to say exactly when Christmas began. In many countries, people have been having celebrations in late December for thousands of years. This is because the winter solstice—the day of the year with the fewest hours of sunlight— happens in December, and people needed a holiday to cheer them up during the darkest part of the year. In Rome, people celebrated a holiday called Saturnalia in honor of Saturn, the god of agriculture. They ate, drank and took vacations from work and school.

Some Romans stopped believing in Saturn and instead became Christians, but they still wanted to have a celebration. Christians weren’t sure exactly what day Jesus was born, but they decided December 25 was a good day to celebrate because it was at the same time of year as their old holidays and they could enjoy the same fun activities. As Christianity spread throughout the world, so did Christmas. One place where Christmas was not celebrated was America. When pilgrims first came, they wanted to avoid decadence or too much partying. In Boston, people could actually be fined for celebrating
Christmas! Later on, Americans were influenced by two major works of literature that helped redefine Christmas and make it the holiday we know today.

The first was Washington Irving’s The Sketchbook of Geoffrey Crayon, a series of stories that tells about Christmas being celebrated in an English manor house, where a squire invites peasants to dine with him. This helped establish the idea that Christmas was not just about eating or drinking a lot, but also about sharing the holiday with those less fortunate. The second piece of literature was A Christmas Carol, which was originally a short novel, not a play. A Christmas Carol also helped people see Christmas as a family holiday, and as a time for generosity and giving.
[bookmark: _GoBack]
If you celebrate Christmas, there’s a good chance you think of the holiday in the same way that Washington Irving and Charles Dickens did. Can you believe that these two books from long ago had such an impact on our world today?

Supporter of A Christmas Carol and the Goodman

GOODMAN THEATRE PROUDLY THANKS ITS
FOR THEIR GENEROUS SUPPORT OF THE 2016/2017 SEASON

ABBOTT/ABBOTT FUND
Major Production Sponsor for Wonderful Town and
Guarantor for the Season Opening Celebration
LESTER AND HOPE ABELSON FUND
FOR ARTISTIC DEVELOPMENT
Instituting New Work Initiatives
ALLSTATE INSURANCE COMPANY
Corporate Sponsor Partner for A Christmas Carol, Community
Engagement Partner and Sponsor Partner of the Goodman Gala
AMERICAN AIRLINES
Airline Partner for A Christmas Carol
PAUL M. ANGELL FAMILY FOUNDATION
Major Supporter of General Operations
AON
Support for Education and Engagement
THE EDITH-MARIE APPLETON FOUNDATION/
ALBERT AND MARIA GOODMAN
2016/2017 Season Sponsor
ROGER AND JULIE BASKES
2016/2017 Season Sponsor
BMO HARRIS BANK
Community Engagement Sponsor and Lead Sponsor for the 2016/2017 Goodman Theatre Education and Engagement Luncheon

JOYCE CHELBERG
Major Contributor
THE ELIZABETH F. CHENEY FOUNDATION
Major Support of New Play Development
JOAN AND ROBERT CLIFFORD
2016/2017 Season Sponsors
COMED/EXELON
Official Lighting Sponsor for Ah, Wilderness!, Patron of the Season Opening Celebration and Benefactor of the Goodman Gala
CONAGRA FOODS
Major Corporate Sponsor for Objects in the Mirror
PATRICIA COX
New Work Champion
THE CROWN FAMILY
Major Support of the Student Subscription Series
THE DAVEE FOUNDATION
Major Support of New Work
SHAWN M. DONNELLEY AND CHRISTOPHER M. KELLY
Major Contributors
EDGERTON FOUNDATION
New Plays Award for Objects in the Mirror
EFROYMSON FAMILY FUND/
EFROYMSON-HAMID FAMILY FOUNDATION
Major Contributor
FIFTH THIRD BANK
Major Corporate Sponsor for A Christmas Carol
RUTH ANN M. GILLIS AND MICHAEL J. MCGUINNIS
2016/2017 Season Sponsor

GOODMAN THEATRE SCENEMAKERS BOARD
Sponsor Partner for PlayBuild | Youth Intensive
GOODMAN THEATRE WOMEN’S BOARD
Major Production Sponsor for Gloria
PATRICIA HYDE/HYDE-KOMAREK-MCQUEEN FOUNDATION
Major Contributor
ITW
Corporate Sponsor Partner for King of the Yees, Guarantor of the Season Opening Celebration and the Goodman Gala
THE JOYCE FOUNDATION
Principal Support for Diverse Artistic and Professional Development
JPMORGAN CHASE
Major Corporate Sponsor for Wonderful Town, Guarantor of the Season Opening Benefit and the Goodman Gala
SWATI AND BOBBY MEHTA
Major Contributors
NATIONAL ENDOWMENT FOR THE ARTS
Major Production Support for Wonderful Town
PEPSICO
Official Nutrition Sponsor for PlayBuild | Youth Intensive
POLK BROS. FOUNDATION
Principal Foundation Support of the Student Subscription Series
CAROL PRINS AND JOHN HART
2016/2017 Albert Season Sponsors
THE PRITZKER PUCKER FAMILY FOUNDATION
Major Support of New Play Development

ALICE AND JOHN SABL
Major Contributors
MICHAEL A. SACHS AND FAMILY
Education and Engagement Season Sponsors
TARGET CORPORATION
Support of the Student Subscription Series
TIME WARNER FOUNDATION
Lead Support of New Play Development
THE WALLACE FOUNDATION
Lead Support of New Work Audience Development
KIMBRA AND MARK WALTER
2016/2017 Season Sponsor

As of November 3, 2016

ESSENTIAL GOODMAN STORIES
For the past 25 years, Goodman Theatre Women’s Board President Cynthia K. Scholl has made A Christmas Carol a family tradition, together with her husband, Michael, and four children. Here, she reflects on their love of the play—and why it is an Essential presence in Chicago. “Attending A Christmas Carol reminds my family that Christmas is a time to share, a time to forgive and a time to continue to look for the good in others. To see this timeless story on the beautiful Goodman Theatre stage is a gift for all of Chicago. We are lucky to be a part of this great tradition.

Every year on the Sunday before Christmas, we attend the matinee performance as a family—and then go to dinner, where we completely dissect the play! Our kids love pointing out the differences from one year to the next, and I’m amazed at all the nuances of particular performances that they can remember! There were a few teenage years when some thought they were a little ‘too cool for Scrooge,’ but now that they are all adults, our family treasures this tradition more than ever.

My favorite scene may be one of the darkest, but it always moves me when Scrooge encounters Ignorance and Want. When the Ghost of Christmas Future taunts Scrooge with his own words (‘Are there no prisons? Are there no workhouses?’), I am reminded of how much the world has changed since Dickens’ time...yet, much has stayed the same...and am inspired to make it better. We look forward to this year’s production and many more to come!”

STAFF

61

Robert Falls
Artistic Director

Roche Schulfer
Executive Director

ARTISTIC COLLECTIVE
Steve Scott
Producer
Chuck Smith
Resident Director
Mary Zimmerman
Manilow Resident Director
Henry Godinez
Resident Artistic Associate
Brian Dennehy
Rebecca Gilman
Regina Taylor
Henry Wishcamper
Artistic Associates
Dael Orlandersmith
Artistic Associate and
Alice Center Resident Artist

ADMINISTRATION
Peter Calibraro
Managing Director
John Collins
General Manager
Carolyn Walsh
Human Resources Director
Jodi J. Brown
Manager of the Business Office
Richard Glass
Systems Administrator
Cristin Barrett
Administrative Coordinator
Mark Koehler
Tessitura Database Manager
Dana Black
Assistant to the Executive Director
Ashley Jones
Payroll Coordinator
Erin Madden
Company Manager
Owen Brazas
IT General Help Desk
Marissa Ford
Special Projects Associate

ARTISTIC
Adam Belcuore
Associate Producer/
Director of Casting
Tanya Palmer
Director of New Play Development
Neena Arndt
Dramaturg
Erica Sartini-Combs
Associate Casting Director
Julie Massey
Assistant to the Artistic Director
Jonathan L. Green
Associate Literary Manager
Jorge Silva
Producing Coordinator
Rachael Jimenez
Casting Assistant

DEVELOPMENT
Dorlisa Martin
Director of Development
Jeff M. Ciaramita
Senior Director of Special
Events & Stewardship
Sharon Martwick
Director of Institutional Giving
Kate Welham
Director of Institutional Grants
and Development Operations
Martin Grochala
Director of Special Gifts
and Planned Giving
Victoria S. Rodriguez
Manager of Stewardship and
Community Engagement Events
Alli Engelsma-Mosser
Manager of Individual and Major Gifts
Christine Obuchowski
Development/Board Relations Coordinator
Amy Szerlong
Institutional Giving Coordinator
Paul Lewis
Prospect Research Coordinator
Katie Lynne Krueger
Coordinator of Annual Giving
Reed Motz
Development Communications
Coordinator
Jocelyn Weberg
Women’s Board & Benefit
Events Assistant
Ashley Donahue
Development Assistant
Joshua Tempro
Institutional Giving Assistant

EDUCATION &
ENGAGEMENT
Willa Taylor
Walter Director of
Education & Engagement
Elizabeth Rice
School Programs Coordinator
Brandi Lee
Education & Engagement Associate/
Internship Coordinator
Anna Gelman
Curriculum and Instruction Associate
Adrian Abel Azevedo
Education & Engagement Assistant

MARKETING & SALES
Lori Kleinerman
Director of Sales Revenue and Marketing
Jay Corsi
Director of Advertising & Sales
Kimberly D. Furganson
Marketing Associate/
Group Sales Manager
Gabriela Jirasek
Director of New Media
Jenny Gargaro
Associate Director of
Marketing and Research
Rachel Weinberg
New Media Assistant
David Díaz
Sales Data Coordinator
Kiana DiStasi
Audience Development Manager
Becca Browne
Audience Development Associate
Casey Chapman
Subscription Sales and
Telefund Campaign Manager
Shari Eklof
Telemarketing Sales Associate
Jillian Mueller
Shift Supervisor
John Donnell
Ray James
Michelle Locke
Joseph Mangles
James Mulcahy
Angela Oliver
Will Opel
Scott Ramsey
Hannah Redmond
Subscription Sales/Fundraising

COMMUNICATIONS
Denise Schneider
Director of Communications and Publicity
Ramsey Carey
Media Relations Manager
Michael Mellini
Marketing Communications
Coordinator

GRAPHIC DESIGN
Kelly Rickert
Creative Director
Cori Lewis
Cecily Pincsak
Graphic Designers
Erik Scanlon
Video Producer
Cody Nieset
Content Creator

TICKET SERVICES
Erik Schnitger
Director of Ticket Services
Summer Snow
Associate Director of Ticket Services
Bridget Melton
Ticket Services Manager
Claire Guyer
Assistant Ticket Services Manager
Emmelia Lamphere
Assistant Ticket Services Manager
Philip Lombard
Group Sales Representative
Nathan Boese
Terri Gonzalez
Alex Martinez
Ron Popp
Rachel Robinson
Shawn Schikora
Ticket Services Representatives

PRODUCTION
Scott Conn
Production Manager
Matthew Chandler
Associate Production Manager, Albert
Tyler Jacobson
Associate Production Manager, Owen
Amber Porter
Assistant to the Production Manager

STAGE MANAGEMENT
Alden Vasquez
Production Stage Manager
Jonathan Nook
Stage Manager
Mario Wolfe
Floor Manager

SCENIC ART
Karl Kochvar
Resident Scenic Artist, USAA
Mary Griswold
Donna Slager
Scenic Artist

SCENERY
Mark Prey
Technical Director
Luke Lemanski
Associate Technical Director
Andrew McCarthy
Assistant Technical Director
John Russell
Scene Shop Foreman
Sandy Anetsberger
Josh Edwards
Stephen Geis
Casey Kelly
Dave Stadt
Carpenters
Michael Frohbieter
Scene Shop Assistant
Michael Bugajski
William Czerwionka
Assistant Carpenters
Jason Huerta
Draftsperson
James Ward
Logistics Assistant
James Norman
House Carpenter
Jess Hill
House Rigger Carpenter
Morgan Hood
Alison Perrone
Stagehands
Megan Murphy
Daniel Schreck
Eric Vigo
Run Crew

PROPERTIES
Alice Maguire
Properties Supervisor
Bret Haines
Properties Head
Christopher Kolz
Properties Carpenter
Jeff Harris
Properties Artisan
Rachelle Moore Stadt
Properties Assistant
Erin Ohland
Assistant to the
Properties Supervisor
Jesse Gaffney
Assistant Properties Supervisor
Noah Greenia
Kelly Lesniak
Properties Overhire

ELECTRICS
Gina Patterson
Lighting Supervisor
Patrick Feder
Assistant Lighting Supervisor
Patrick Hudson
Electrics Head
Sherry Simpson
Jay Rea
Preston Reynolds
Electricians
Arianna Brown
Brian Elston
Jack Horwitch
Andy Kauff
Bill McGhee
Nicole Malmquist
Billy Murphy
John Sanchez
Electrics Overhire
Pete Domijancic
Michael Trudeau
Follow Spot Operators

SOUND
Richard Woodbury
Resident Sound Designer
David Naunton
House Audio Supervisor
Stephanie Farina
Audio Head
Claudette Pryzgoda
Sound Board Operator
Ben Jones
Mic Runner

COSTUMES
Heidi Sue McMath
Costume Shop Manager
Eileen Clancy
Assistant to the Manager
April Hickman
Assistant to the Designer
Noel Alyce Huntzinger
Shopper
Birgit Rattenborg Wise
Head Draper
Alice Broughton
Marsha Kuligowski
Drapers
Hyunjung Kim
Liz McLinn
Renee Worth
First Hands
Caitlin Cotter
Lisa Karin Croneberg
Amy Frangquist
Piper Hubbell Robinson
Greta Humphrey
Elizabeth Hunstad
Austin Pettinger
Kelly Rose
Kara Tesch
Stitchers
Jessica Rodriguez
Dyer
Rebecca Landau
Susan Lemerand
Crafts
Katelyn Hendricks
Brandy Karlsen
Kyle Pingel
Wigs
Lela Rosenburg
Wig Maintenance
Jeneé Garretson
Wardrobe Supervisor
Colleen Hagerty
Head Dresser
Breena Cope
Kate Grudichak
Emily Svendson
Yvette Wesley
Wardrobe

OPERATIONS &
FACILITIES
Justine Bondurant
Director of Operations
Chris Smith
Front of House Manager
Kyle Shoemake
Guest Services Manager
Demi Smith
Events and House Manager
Kellyn Henthorn
Mel Yonzon
House Managers
Arthur Mathews
Assistant House Manager
Rebecca Cao Romero
Andy Meholick
Guest Services Associates
Samantha Buckman
Gabriela Fernandez
Shannon Lauzier
Andrew Lynn
Lewis Rawlinson
Part-Time Guest Services Associates
Joshua Sumner
Facilities Coordinator
Sharon Flowers
Facilities Technician
Javier Martinez
Security Officer
Tawanda Brewer
Elliott Lacey
Miguel Melecio
Randy Sickels
Darlene Williams
Custodians
Elizabeth Crea
Valentino Davenport
Cristina Granados
Desmond Gray
Michelle Hackman
Martasia Jones
Michael Krystosek
Judy Loyd
Keri Mack
Rebecca Miles-Steiner
Raul Orozco
Taylor Pittman
Virginia Reynolds
Kelly Steik
Denise Stein
Front of House Staff

AFFILIATED ARTISTS
Lucas Baisch
Dawn Renee Jones
Evan Linder
Emma Stanton
Playwrights Unit
Vanessa Stalling
Maggio Directing Fellow

CONSULTANTS &
SPECIAL SERVICES
Crowe Horwath LLP
Auditors
M. Graham Coleman
Davis Wright Tremaine
LLP
Legal Counsel
Richard L. Marcus/
Ogletree, Deakins, Nash,
Smoak & Stewart P.C.
Local Labor Counsel
Campbell & Company
Fundraising Consultants
Ellwood & Associates
Investment Consultants
Medical Program for
Performing Artists
Medical Consultants
Integrated Facility
Management
Consulting, LLC
Facility Management Consultants
HMS Media, Inc.
Video Production

INTERNS
Sean Marberger
Artistic
Cassidy Morey
Casting
Aaron Wegner
Katie Cassidy
Marketing/PR/Publicity
Brigitte Wittmer
Education and Engagement
David Raymond
Adrian Shelton
Literary Management and Dramaturgy
Oakton Reynolds
Development
Olivia Bedard
Carrie Anderson
Hannah Nathan
Jade Bruno
Rebecca Howell
Shannon Rourke
Stage Management
Margot Bardeen
Jennifer Giangola
Megan Pirtle
Costumes

LEADERSHIP

CIVIC COMMITTEE
Honorary Chairs
The Honorable Mayor Rahm Emanuel
The Honorable Governor Bruce Rauner

Members
Ellen Alberding,
President,
The Joyce Foundation
James L. Alexander, Co-
Trustee, The Elizabeth
Morse Charitable Trust
Heather Y. Anichini,
The Chicago Public
Education Fund	
Brian Bannon,
Commissioner,
Chicago Public Library
Melissa L. Bean,
Chairman of the
Midwest, JPMorgan
Chase & Co.
Phillip Bahar, Executive
Director, Chicago
Humanities Festival
Mr. and Mrs. Norman
Bobins
Michelle T. Boone, Chief
Program and Civic
Engagement Officer;
Navy Pier, Inc.
Kevin J. Brown,
President & CEO,
Lettuce Entertain You
Enterprises, Inc.
Patrick J. Canning,
Managing Partner,
Chicago Office,
KPMG LLP
Gregory C. Case,
President & CEO,
Aon Corporation
Gloria Castillo, President,
Chicago United
Adela Cepeda, President,
A.C. Advisory, Inc.
John Challenger, CEO,
Challenger, Gray &
Christmas
Frank Clark, President,
Chicago Board of
Education
Lester and Renée Crown,
Crown Family
Philanthropies
Paula and James Crown,
Crown Family
Philanthropies
The Honorable
Richard M. Daley
Chaz Ebert
Richard J. Edelman,
President and CEO,
Edelman
Anthony Freud, General
Director, Lyric Opera
of Chicago
Denise B. Gardner
Sarah Nava Garvey
Elisabeth Geraghty,
Executive Director,
The Elizabeth F.
Cheney Foundation
Madeleine Grynsztejn,
Pritzker Director,
Museum of
Contemporary Art
Chicago
Sandra P. Guthman,
Chair,
Polk Bros. Foundation
Joan W. Harris, The Irving
Harris Foundation
Christie A. Hefner
Anne L. Kaplan
Mark Kelly,
Commissioner,
City of Chicago,
Department of Cultural
Affairs and Special
Events
Richard Lariviere,
President and CEO,
The Field Museum
Cheryl Mayberry &
Eric T. McKissack
Terry Mazany, President
and CEO, The Chicago
Community Trust
Michael H. Moskow, Vice
Chairman and Senior
Fellow of the Global
Economy, The Chicago
Council on Global Affairs
Toni Preckwinkle, Cook
County President
Richard S. Price,
Chairman & CEO,
Mesirow Financial
Holdings, Inc
Jim Reynolds, Founder,
Chairman and CEO,
Loop Capital
Linda Johnson Rice,
Johnson Publishing
James Rondeau,
President and Eloise
W. Martin Director, Art
Institute of Chicago
John Rowe, Former
Chairman & CEO,
Exelon Corporation
Jesse H. Ruiz, Partner,
Drinker Biddle &
Reath LLP
Michael A. Sachs,
Chairman, TLSG Inc.
Michael and Cari Sacks
Vincent A.F. Sergi,
National Managing
Partner, Katten Muchin
Rosenman, LLP
Jeanette Sublett and
Langdon Neal
Robert Sullivan, Regional
President, Fifth Third
Bank
Lyndon A. Taylor,
Managing Partner,
Chicago, Heidrick &
Struggles
Franco Tedeschi, Vice
President (Chicago),
American Airlines
Elizabeth Thompson
Maria (Nena) Torres and
Matthew Piers
Mr. Carlos E. Tortolero,
President, National
Museum of Mexican Art
Arthur Velasquez,
Chairman, Azteca
Foods, Inc.
Frederick H. Waddell,
Chairman and CEO,
Northern Trust
Corporation
Laysha L. Ward,
President, Community
Relations, Target
Corporation and
President, Target
Foundation
Benna B. Wilde,
Program Director, Arts
and Culture, Prince
Charitable Trust
Donna F. Zarcone,
President and CEO,
The Economics Club

*As of November 2016

GOODMAN THEATRE BOARD OF TRUSTEES

Chair
Joan E. Cliffordˆ
Vice Chairmen
Roger Baskesˆ
Adnaan Hamidˆ
Kimbra Walterˆ
Patrick Wood-Princeˆ
President
Alice Young Sablˆ
Vice Presidents
Rebecca Fordˆ
David W. Fox Jr.ˆ
Kristine R. Garrettˆ
Rodney L. Goldsteinˆ
Carl Jenkinsˆ
Catherine Moulyˆ
Michael D. O’Halleranˆ
Elizabeth A. Raymondˆ
Treasurer
Jeffrey W. Hesseˆ
Assistant Treasurer
Douglas Brownˆ
Secretary
Cathy Kenworthyˆ
Immediate Past Chairman
Ruth Ann M. Gillis
Founding Chairman
Stanley M. Freehling
Honorary Chairman
Albert Ivar Goodman
Honorary President
Lewis Manilow
Honorary Life Trustees
The Honorable Richard M.
Daley and Mrs. Maggie
Daley*
Life Trustees
James E. Annableˆ
María C. Bechily
Deborah A. Bricker
Peter C. B. Bynoeˆ
Lester N. Coneyˆ
Patricia Coxˆ
Shawn M. Donnelley
Paul H. Dykstraˆ
Stanley M. Freehling
Ruth Ann M. Gillisˆ
Albert Ivar Goodmanˆ
Sondra A. Healyˆ
Lewis Manilow
Carol Prinsˆ
Members
Kristin Anderson-Scheweˆ
Anjan Asthana
Matthew Carter Jr.
Philip B. Clement
Linda Coberly
Kevin Cole
Loretta Cooney
Kathleen Keegan Cowieˆ
Marsha Cruzan
Julie M. Danisˆ
Brian Dennehy
Suzette Dewey
Billy Dexter
Robert A. Fallsˆ
Harry J. Harczak, Jr.ˆ
Brian L. Heckler
Deidre Hogan
Linda Hutsonˆ
Sherry John
Jeffrey D. Korzenik
Justin Kulovsek
Sheldon Lavin
Joseph Learnerˆ
Elaine R. Leavenworth
Anthony F. Maggiore
Amalia Perea Mahoney
Thomas P. Maurerˆ
Gigi Pritzker Puckerˆ
Alison P. Ranneyˆ
Ryan Ruskin
Shaily Sanghvi
Cynthia Schollˆ
Roche Schulferˆ
Vincent A.F. Sergi
Chuck Smith
Genevieve Thiers
Steve Traxler
Patty VanLammeren
J. Randall Whiteˆ
Susan J. Wislow
Neal S. Zuckerˆ
Emeritus Trustees
Kathy L. Brock
Lamont Change
Alvin Golin
Richard Gray
Leslie S. Hindman
Vicki V. Hood
H. Michael Kurzman
Eva Losacco
Richard L. Pollay
Jill B. Smart
Carole David Stone
Linda B. Toops
Dia S. Weil
Maria E. Wynne
Eugene Zeffren

Past Chairmen in bold
ˆExecutive Committee Member
*Deceased

GOODMAN THEATRE WOMEN’S BOARD

OFFICERS
President
Cynthia K. Scholl
1st Vice President
Lorrayne Weiss
2nd Vice President
Frances Del Boca
Treasurer
Darlene Bobb
Secretary
Linda Krivkovich
COMMITTEE CHAIRS
Annual Fund
Andra S. Press
Mary Schmitt
Civic Engagement
Julie Learner
Renee L. Tyree
Education
Nancy Swan
Lorrayne Weiss
Gala
Denise Stefan Ginascol
Wendy Krimins
Diane Landgren
Hospitality
Joan Lewis
Membership
Monica Lee Hughson
Courtney Sherrer
Program
Teri Brown
Members-at-Large
Anu Behari
Carole Wood
Past Presidents
Swati Mehta
Sherry John
Joan E. Clifford
Alice Young Sabl
Susan J. Wislow
Linda Hutson
Carol Prins
Sondra A. Healy
Members
Sharon Angell
Mary Ann Clement
Jodi Hebeisen
Ava LaTanya Hilton
Margie Janus
Julie Korzenik
Kay Mabie
Amalia Perea Mahoney
Pauline M. Montgomery
Merle Reskin
Sara F. Szold
Non-Resident Member
Jane K. Gardner
Sustaining Members
Linda W. Aylesworth
Kathleen Fox
Dr. Mildred C. Harris
Mary Ann Karris
Honorary Members
Katherine A. Abelson
Christine Branstad
Mrs. James B. Cloonan
Joan M. Coppleson*
Ellen Gignilliat
Gwendolyn Ritchie
Mrs. Richard A. Samuels*
Orli Staley
Carole David Stone*
Mrs. Philip L. Thomas*
Rosemary Tourville*
Susan D. Underwood*

*Past President

GOODMAN THEATRE SCENEMAKERS BOARD
The Scenemakers Board is an auxiliary group comprised of diverse, young professionals who support the mission of the theater through fundraising, audience development and advocacy.

President
Justin A. Kulovsek
Vice President
Megan McCarthy Hayes
Treasurer
Jacqueline Avitia-Guzman
Secretary
Desmond Pope
Members
Nirav Amin
Brigitte Anderson
Elizabeth Balthrop
Shelly Burke
Tom Cassady
Tracy Clifford
Morgan Crouch
Cara Dehnert Huffman
Kelli Garcia
Tony Glenn
Heather Grove
Kristin Johnson Boswell
Kevin Jordan
Shannon Kinsella*
Jason Knupp
Gordon Liao*
Craig McCaw
Cheryl McPhilimy
Lee Mickus
Teresa Mui
Jessey Neves
Mollie O’Brien
Eddie Patel
Della Richards
Kristin Rylko
Jeffrey Senkpiel
Clayton Smith
David Smith
Anne Van Wart
Stephen Vaughn
Stephanie Wagner
Maria Watts

BUSINESS COUNCIL

CO-CHAIRS
Joan Clifford, (ex officio)
Billy Dexter, Heidrick &
Struggles
Joe Learner, Savills
Studley
FOUNDING CHAIR
Robert A. Wislow,
CBRE|US Equities
Realty
STEERING COMMITTEE
Barbara Grant Bereskin,
Lincoln Avenue
Partners
Marsha Cruzan, U.S.
Bank
Kristine R. Garrett,
The PrivateBank
Rodney L. Goldstein,
Frontenac Company
MEMBERS
Anjan Asthana,
McKinsey & Company
Douglas J. Brown,
Exelon Corporation
Peter C.B. Bynoe, Equity
Group Investments
Kevin Joseph Burke,
Hinshaw & Culbertson
LLP
Matt Carter, Inteliquent
John Challenger,
Challenger, Gray &
Christmas, Inc.
Michael J. Choate,
Proskauer Rose LLP
Philip B. Clement,
Aon Corporation
Robert A. Clifford,
Clifford Law Offices
Linda Coberly,
Winston & Strawn
Kevin L. Cole,
Ernst & Young LLP
Lester N. Coney,
Mesirow Financial
Sarah Copeland,
GCM Grosvenor
Stephen P. D’Amore,
Winston & Strawn
Sidney Dillard, Loop
Capital
Paul H. Dykstra, Ropes
and Gray LLP
Therese K. Fauerbach,
The Northridge Group,
Inc.
Rebecca Ford, Hardwick
Law Firm
David W. Fox, Jr.,
Northern Trust
Ruth Ann M. Gillis, Exelon
Corporation (Retired)
Marci Grossman, Peoples
Gas and North Shore
Gas
Harry J. Harczak, Jr.,
CDW (Retired)
John H. Hart, Hart Davis
Hart Wine
Sondra A. Healy,
Turtle Wax, Inc.
Brian Heckler, KPMG
LLP
Jeff Hesse, PwC LLP
Renee Hochberg, Wills
Towers Watson
Deidre Hogan,
American Airlines
Vicki V. Hood, Kirkland &
Ellis LLP
Carl A. Jenkins,
BMO Harris Bank
Peter C. John, Williams
Montgomery & John
Cathy Kenworthy,
Interactive Health
Jeffrey Korzenik,
Fifth Third Bank
Elaine R. Leavenworth,
Abbott
Anthony F. Maggiore,
JPMorgan Chase
William F. Mahoney, Segal
McCambridge Singer &
Mahoney, Ltd.
Michael D. O’Halleran,
Aon Corporation
Bella Patel, FCB Chicago
Steve Pemberton,
Walgreens
Alison P. Ranney, Koya
Leadership Partners
Elizabeth A. Raymond,
Mayer Brown LLP
John J. Sabl, Sidley
Austin, LLP
Andrea Schwartz, Macy’s
Shaily Sanghvi, PepsiCo
Vincent A.F. Sergi, Katten
Muchin Rosenman LLP
Marsha Serlin, United
Scrap Metal, Inc.
Genevieve Thiers,
SitterCity.com
Steve Traxler, Jam
Theatricals, Ltd.
Steve Trepiccione,
HSBC North American
Holdings
Andrea Van Gelder, JLL
Patty VanLammeren,
Allstate Insurance
Company
Steven A. Weiss, Schopf
& Weiss LLP
Patrick Wood-Prince,
Jones Lang LaSalle
Maria Wynne, Leadership
Greater Chicago
Neal S. Zucker, Corporate
Cleaning Services

PREMIERE SOCIETY COUNCIL
The Premiere Society Council develops a dynamic Premiere Society membership base and enhances the experience of its members by providing guidance, leadership and feedback on programming and events.

Co-Chairs
Joan E. Clifford
Kathleen Cowie
Alice Young Sabl
Susan Wislow
Members
Joyce Chelberg
Rebecca Ford
Lynn Hauser
Jeff Hesse and
Julie Conboy Hesse
Linda Hutson
Fruman and Marian
Jacobson
Claudia Katz
Dietrich and Andrew
Klevorn
Jeff and Julie Korzenik
Andrea Kott
Linda Krivkovich
Andra Press
Carol Prins
Jacquelyn Robinson
Mary Schmitt
Cynthia Scholl
Anne Van Wart
Lorrayne Weiss
Carole Wood and
Carl Jenkins

IMPACT CREATIVITY, A PROGRAM OF THEATRE FORWARD
Impact Creativity brings together theaters, arts education experts and individuals to help over 500,000 children and youth succeed through the arts by sustaining the theater arts education programs threatened by today’s fiscal climate. For more information please visit ImpactCreativity.org.

($100,000 or more)
AOLˆ
The Hearst Foundations
($50,000 or more)
The Schloss Family
Foundation
Wells Fargo
($25,000 or more)
Buford Alexander and
Pamela Farr
Steven and Joy Bunson
James S. and Lynne Turley
($10,000 or more)
Dorfman & Kaish Family
Foundation
Alan and Jennifer Freedman
Jonathan Maurer and
Gretchen Shugart
National Endowment
for the Arts
Lisa Orberg
Frank and Bonnie Orlowski
RBC Wealth Management
George S. Smith, Jr.
Southwest Airlinesˆ
TD Charitable Foundation
($2,500 or more)
Paula Dominick
John R. Dutt
Christ and Anastasia
Economos
Bruce R. and Tracey Ewing
Jessica Farr
Mason and Kim Granger
Colleen and Philip
Hempleman
Howard and Janet Kagan
Joseph F. Kirk
Susan and John Major
Donor Advised Fund at
the Rancho Santa Fe
Foundation
John R. Mathena
Daniel A. Simkowitz
John Thomopoulos
Isabelle Winkles
($1,000 or more)
Leslie Chao
Steven & Donna Gartner
Ruth E. Gitlin
Karen A. and Kevin W.
Kennedy Foundation
Adrian Liddard
Robin & Bob Paulson
Charitable Fund
Mark Rosenblatt
Stephanie Scott

ˆIn-kind support

SPOTLIGHT SOCIETY ADVISORY COUNCIL
The Advisory Council is a group of estate planning professionals who aid the Goodman with its planned giving program. The Goodman is grateful to its members for the donation of their time and expertise.

Charles Harris, Council
Chair, Katten Muchin
Rosenman LLP
Christine L. Albright,
Holland & Knight LLP
Susan T. Bart,
Sidley Austin LLP
Gwen G. Cohen,
Morgan Stanley
Beth A. Engel, Wells
Fargo Private Bank
Robert G. Gibson,
Clifton Allen LLP
Barbara Grayson,
Jenner & Block
Robert E. Hamilton,
Hamilton Thies & Lorch
LLP
David A. Handler,
Kirkland & Ellis LLP
Louis S. Harrison,
Harrison & Held, LLP
Kim Kamin, Gresham
Partners, LLC
Thomas F. Karaba,
Crowley Barrett &
Karaba Ltd.
Rick Knoedler,
Northern Trust
Jean Langie, BMO Harris
Bank, N.A.
Kevin Lane,
Vedder Price PC
Michael A. Levin, BMO
Harris Bank N.A.
Sandra K. Newman,
Perkins Coie
Lucy K. Park, Perkins Coie
Terry L. Robbins, Robbins
& Associates LLC
Eileen B. Trost, Freeborn
& Peters LLP
Anita Tyson, JPMorgan
Private Bank

GOODMAN THEATRE SPOTLIGHT SOCIETY
We gratefully recognize the following people who have generously included Goodman Theatre in their wills or estate plans. For more information on the Spotlight Society call Marty Grochala at 312.443.3811 ext. 597.

Anonymous (5)
Judy L. Allen
Kristin L. Anderson-Schewe
and Robert W. Schewe
Susan and James Annable
Julie and Roger Baskes
Joan I. Berger
Drs. Ernest and Vanice
Billups
Norma Borcherding
Deborah A. Bricker
Joe and Palma Calabrese
Robert and Joan Clifford
Lester N. Coney
Patricia Cox
Terry J. Crawford
Julie M. Danis
Ron and Suzanne Dirsmith
Shawn M. Donnelley
Paul H. Dykstra
Stanley M. Freehling
Gloria Friedman
Harold and Diane
Gershowitz
Ellen and Paul Gignilliat
Denise Stefan Ginascol
Michael Goldberger
June and Al Golin
Albert I. Goodman
Richard and Mary L. Gray
Marcy and Harry Harczak
Sondra and Denis Healy
Vicki and Bill Hood
Linda Hutson
Wayne and Margaret Janus
B. Joabson
Stephen H. Johnson
Mel and Marsha Katz
Rachel E. Kraft
H. Michael and
Sheila Kurzman
Anne E. Kutak
Richard and Christine
Lieberman
Dr. Paul M. Lisnek
Dorlisa Martin and
David Good
Meg and Peter Mason
Tom and Linda Maurer
Elizabeth I. McCann
Karen and Larry McCracken
Nancy Lauter McDougal
Kevin C. McGirr
John and Dawn Palmer
Elizabeth Anne Peters
Karen and Dick Pigott
Peter and Susan Piper
Susan Powers
Carol Prins
Connie Purdum
Charlene Raimondi
Elizabeth A. Raymond
Merle Reskin
Angelique A. Sallas, PhD
Natalie Saltiel
Roche Schulfer
Mr. and Mrs. Robert E.
Shaw
Michael Silverstein
Mary Solieman
Elaine Soter
Hal S. R. Stewart
Carole David Stone
Judith Sugarman
Marlene A. Van Skike
Dia S. Weil
Randy and Lisa White
Maria E. Wynne
James G. Young

The Goodman holds dear the memory of the following individuals who have honored the work on our stages with a bequest.

Hope A. Abelson
Alba Biagini Trust
George W. Blossom III
Camilla F. Boitel Trust
Estate of Marjorie Douglas
Bettie Dwinell
Joan Freehling
Florence Gambino
Bernard Gordon Trust
Evolyn A. Hardinge
Patricia D. Kaplan
Theodore Kassel
Charles A. Kolb
Jeffrey Korman
Nancy S. Lipsky
Kris Martin
Alfred L. McDougal
Mr. and Mrs. William
McKittrick
Eric Nordholm
James F. Oates
Helen J. Peterson
Neil Pomerenke
Carol Ann Poremba
Alice B. Rapoport
Gladys L. Ripley
Verla J. Rowan
Rose L. Shure
George Northup
Simpson, Jr.
Vlada Sunders
Lenore Swoiskin

SUPPORT

Honor and Memorial Gifts
Honor gifts provide an opportunity to celebrate milestones such as anniversaries, birthdays, graduations or weddings. Memorial gifts honor the memory of a friend or loved one. Due to space limitations we are unable to include gifts of less than $100. Below are the commemorative gifts made between November 2015 and November 2016.

In Honor of 2666
Maria (Nena) Torres and Matt Piers
In Honor of Kristin Anderson-
Schewe
Bea Anderson
Thea Ide
In Honor of Debbie Bricker
Steven and Lauren Scheibe
In Honor of Peter Calibraro
Sheldon and Goldie Holzman
In Honor of Carlyle
Bernard and Marcia Kamine
In Honor of Joan and Bob Clifford
Kristin Anderson Schewe and
Bob Schewe
In Honor of Marcia Cohn
Norman and Virginia Bobins
In Honor of Julie Danis
Rhona and Julian Frazin
In Honor of Stan Freehling
Harrison and Lois Steans
In Honor of Ellen Gignilliat
Pam and Tom Sheffield
In Honor of Ruth Ann Gillis and
Michael McGuinnis
Mr. and Mrs. James Bay
Exelon Corporation
Louis and Kitty Freidheim
Lisbeth Stiffel
In Honor of Meyer and
Evelyn Goldstein
Barbara Grand Bereskin
In Honor of Albert and
Maria Goodman
Jennifer Spinney
In Honor of Herbert and
Phyllis Grant
Barbara Grand Bereskin
In Honor of Martin Grochala
Richard Turner
In Honor of Marcy and
Harry Harczak
Robert Gordon and JoAnn Shrier
In Honor of Linda Hutson’s Birthday
Sallyan Windt
In Honor of Dixon Kaufman M.D.
Kristin Anderson Schewe and
Bob Schewe
In Honor of Linda Krivkovich
Dorit Raviv
In Honor of Elaine Leavenworth
Kristin Anderson Schewe and
Bob Schewe
In Honor of Scott and Bobbi Lebin
Dennis and Vivian Callahan
In Honor of Dorlisa and Linda
Martin and the Martin Family
Linda Hutson
In Honor of Swati and
Bobby Mehta
Kristin Anderson Schewe and
Bob Schewe
In Honor of David Naunton and
Alice Maguire
David and May Skinner
In Honor of Kay O’Halleran
Dorit Raviv
In Honor of Carol Prins
Dedrea A. Gray and Paul L. Gray
Sylvia Neil and Daniel Fischel
Joe Maril and Jane Patt
Sue Marineau
Kristin Anderson Schewe and
Bob Schewe
In Honor of Alice Sabl
Kathleen and Nicholas Amatangelo
Ethel Gofen
Suzanne Martin and
Hart Weichselbaum
Alicia Pond
In Honor of Alice and John Sabl
James and Laurie Bay
Keith Gow and Liz Parker
Gregory and Geri Hansen
Charles and Caroline Huebner
Harriet Ivey
Josephine Strauss
Brue and Franchon Simons
In Honor of Tim Schelhardt
Adaire and Mark Putnam
Carol Prins and John Hart
In Honor of the work of Directors
Steve Scott and Henry
Wishcamper and Robert Falls’
daring production of 2666
Stephen and Susan Bass Marcus
In Honor of Barbara Stone
Samuels
W. Clement and Jessie V. Stone
Foundation Trustee Emeritus
Grant
In Honor of Regina Taylor
Kristin Anderson Schewe and
Bob Schewe
Joan and Robert Clifford
Ruth Ann M. Gillis and
Michael J. McGuinnis
In Honor of Willa Taylor
Jo G. Moore
In Honor of Susan Underwood
Richard and Elaine Tinberg
In Honor of David Unger
Adrienne and Arnold Brookstone
In Honor of Lorrayne Weiss
Sudy and Thomas Altholz
In Honor of Susan Wislow
Jack and Sandra Guthman
Ms. Barbara Neuberg
Patty and Dan Walsh
In Memory of Hoda Aboleneen
Omar, Ashraf and Hani Khalil
In Memory of Dr. Morton A.
Arnsdorf
Rosemary Crowley
In Memory of Rev. Willie Taplin Bar
Rev. Calvin S. Morris, Ph.D.
In Memory of George S. Brengel
Janyce D. Brengel
In Memory of Connie S. Carimi
Anglique A. Sallas, Ph.D
In Memory of Donald W. Collier
Kay Lemmer Collier
In Memory of Dr. W. Gene Corley
Lynd Corley
In Memory of Elizabeth Elser
Doolittle
Susan and Peter Coburn
In Memory of Margueite C. Gaines
Stephanie R. Gaines
In Memory of Sarah Goldberg
Sandra Blau
Nancy Thompson
In Memory of Olg Himel
Nancy and Sid Degan
In Memory of Carlo Maggio
Douglas R. Brown and
Rachel E. Kraft
Shawn M. Donnelley and
Christopher M. Kelly
Gladys C. Nicosia
Roche Schulfer and
Mary Beth Fisher
In Memory of Michael Maggio
The Maggio Family
Leigh and Henry Bienen
Sandra Gidley
Rachel E. Kraft
James F. Oates* and
Adam Grymkowski
In Memory of Abby S.
Magdovitz-Wasserman
Dr. David Wasserman
In Memory of Dorothea Martin
Kristin Anderson-Schewe and
Bob Schewe
Joan and Robert Clifford
Dennis and Nancy Good
Andrea and Ken Sherlaw
Randy and Lisa White
In Memory of Dr. Harold Lee Martin
Kristin Anderson-Schewe and
Bob Schewe
Kimbra and Mark Walter
In Memory of James F. Oates
Kristin Anderson-Schewe and
Bob Schewe
Joan Bigg
Corinne Brophy
Shawn M. Donnelley
Lee Friend
Linda Hutson
Carol Prins and John Hart
James and Judith Oates
The Rhoades Foundation
Emily Rosenberg Pollock
Richard Turner
In Memory of Alice Rapoport
Elizabeth and Walter Holt
In Memory of Barbara B. Schultz
Burton J. Schultz
In Memory of Rolande G. Waite
Anonymous
Carol Bancroft
Rosalyn Bernstein
Barbara Drelicharz
Mr. and Mrs. Robert D. Goldstine
Raymond Koteras and the
members of the Division of
Technical and Medical Services
Mary and Jon Wentworth
In Memory of Elaine A. Werth
Kara and Edward Watts
In Memory of Merle Wolin
A. Sue Samuels
In Memory of Tulia Wynne
Kristin Anderson-Schewe and
Bob Schewe
In Memory of the Honorable
Stephen R. Yates
Deborah Yates

*Deceased

Institutional Support
Corporate, Foundation and Government Donors
Goodman Theatre is grateful to all of its institutional donors for their generous support between
November 2015 and November 2016. Listed below are contributors at or above the $1,000 level.

OVATION SOCIETY
($200,000 and above)
The Roy Cockrum Foundation
Goodman Theatre Women’s Board
The Davee Foundation
The Shubert Foundation
The Wallace Foundation†
PROGRAM SPONSORS
($100,000 – $199,999)
Paul M. Angell Family Foundation†
Edith-Marie Appleton Foundation
Doris Duke Charitable Foundation
The Joyce Foundation†
Polk Bros. Foundation
PRODUCER’S CIRCLE
($50,000 – $99,999)
Abbott/Abbott Fund
Allstate Insurance Company
BMO Harris Bank
The Elizabeth F. Cheney Foundation
City of Chicago Department of
Cultural Affairs and Special Events
The Chicago Community Trust
The Crown Family†
Edelman
Edgerton Foundation
Exelon/ComEd
Fifth Third Bank
Goodman Theatre Scenemakers Board
JPMorgan Chase
Julius N. Frankel Foundation
Katten Muchin Rosenman LLP
Laurents/Hatcher Foundation
The John D. & Catherine T. MacArthur
Foundation†
National Endowment for the Arts
Northern Trust Bank
PepsiCo
The Pritzker Pucker Family Foundation
Target Corporation
Time Warner Foundation†
DIRECTOR’S CIRCLE
($30,000 – $49,999)
American Airlines
Aon
Blue Cross Blue Shield of Illinois
GCM Grosvenor
Illinois Arts Council Agency
ITW
KPMG LLP
Mayer Brown LLP
The Harold and Mimi Steinberg
Charitable Trust†
PwC LLP
PREMIERE CIRCLE
($20,000 – $29,999)
CNA
Conant Family Foundation
Jacky and Michael Ferro — The Sun-Times
Foundation/The Chicago Community Trust
The Glasser and Rosenthal Family
Guggenheim Partners, LLC
Ernst & Young LLP
Lloyd A. Fry Foundation
John R. Halligan Charitable Fund
The Hearst Foundation†
Interactive Health
Macy’s
Marsh Private Client Services
McDonald’s Corporation
Prince Charitable Trusts
The Rhoades Foundation
U.S. Bank
Winston & Strawn, LLP
PATRONS
($15,000 – $19,999)
Baxter International Inc.
Cramer-Krasselt
Heidrick & Struggles
Hinshaw & Culbertson LLP
HSBC North American Holdings
Walter E. Heller Foundation
Loop Capital
The PrivateBank
Proskauer Rose LLP
Walgreen Co.
Willis Towers Watson
DISTINGUISHED GUARANTORS
($10,000 – $14,999)
Anonymous
The Buchanan Family Foundation
Challenger, Gray & Christmas
The Fauerbach Family Foundation
FCB
FTD Companies, Inc.
Harris Family Foundation
Irving Harris Foundation
JLL
Kirkland & Ellis LLP
Madden, Jiganti, Moore & Sinars LLP
McKinsey & Company, Inc.
Mesirow Financial
Colonel Stanley R. McNeil Foundation
The Northridge Group, Inc.
Peoples Gas
The Sun-Times Foundation
United Scrap Metal, Inc.
GUARANTORS
($5,000 – $9,999)
Automatic Building Controls
Ardmore Associates, LLC
Caliber Advisors, Inc.
Creative Schools Fund
Holland Capital Management
INTREN, Inc.
Jenner & Block LLP
Leo Burnett Worldwide
Neiman Marcus Michigan Ave.
Ogletree Deakins
Edmond and Alice Opler Foundation
Dr. Scholl Foundation
Segal McCambridge Singer and Mahoney
The Siragusa Foundation
Standard Parking
Theatre Forward
Wheeler Kearns Architects
PRINCIPALS
($2,500 – $4,999)
Adage Technologies
Robert W. Baird & Co. Incorporated
Clerestory Consulting LLC
Clifford Law Offices
Ingredion
Katz & Stefani, LLC
Lichten Craig Architecture & Interiors
Marquette Associates
Robert W. Baird & Co., Inc.
William Blair & Company
WSF Associates & Partners, LLC
SUSTAINERS
($1,000 – $2,499)
Bays English Muffin Corporation
The Bill Bass Foundation
Butler Family Foundation
Chicago Blackhawk Hockey Team, Inc.
Complete Mailing Service, Inc.
Ellwood Associates
Kehoe Designs, Inc.
Huber Financial Advisors
Module LLC
Nesek Digital
PMI Energy Solutions, LLC
Primera Engineers, Ltd.
Pritzker Traubert Family Foundation
Sahara Enterprises, Inc.
W.R. Weis Company, Inc.

†Multi-year gift

Individual Premiere Society Members And Major Donors
The Premiere Society is a group of donors that provide the core support for outstanding productions and awardwinning education programs that reflect and enrich Chicago’s diverse cultural community. Membership in the
Goodman Premiere Society is extended to individuals and couples who make an annual gift of $2,500 or more.

OVATION SOCIETY
($100,000 and above)
Julie and Roger Baskes
Joan and Robert Clifford
The Davee Foundation
Ruth Ann M. Gillis and
Michael J. McGuinnis
Albert and Maria
Goodman
Kimbra and Mark Walter
DIRECTORS CIRCLE
($50,000 – $99,000)
Joyce Chelberg
Patricia Cox
Shawn M. Donnelley and
Christopher M. Kelly
Efroymson-Hamid Family
Foundation
Patricia L. Hyde/
The Komarek-Hyde-
McQueen Foundation
Swati and Siddharth
Mehta
Carol Prins and John Hart
Alice and John J. Sabl
Michael A. Sachs and
Family
CHAIRMANS CIRCLE
($25,000 – $49,999)
Anonymous
Sharon and Charles
Angell
Susan and James Annable
Conant Family Foundation
Cecilia Conrad and
Llewellyn Miller
Marcy and Harry Harczak
Sondra and Denis Healy/
Turtle Wax, Inc.
Sherry and Peter John
Linda and Peter
Krivkovich
Andra and Irwin Press
Merle Reskin
Cynthia and Michael
Scholl
Shaw Family Supporting
Organization
Lorrayne and Steve Weiss
Susan and Bob Wislow
PREMIERE CIRCLE
($15,000 – $24,999)
Anonymous
Darlene and Robert Bobb
Deborah A. Bricker
Linda and Peter Bynoe
Philip B. Clement and
Mary Ann Everlove
Clement
Bob and Loretta Cooney
James and Kathleen
Cowie
Julie M. Danis and
Paul F. Donahue
Paul Dykstra and
Spark Cremin
Rebecca Ford and
Don Terry
David and Alexandra Fox
John and Denise Stefan
Ginascol
Monica and William
Hughson
Diane Landgren
Julie and Joe Learner
Elaine R. Leavenworth
Malcolm and Krissy
MacDonald
Amalia and William
Mahoney
Donald L. Martin II
Mr. and Mrs. Thomas P.
Maurer
Catherine Mouly and
LeRoy T. Carlson, Jr.
Christine and Michael
Pope
J.B. and M.K. Pritzker
Family Foundation
Orli and Bill Staley
Sara F. Szold
The Negaunee Foundation
Randy and Lisa White
DRESS CIRCLE
($10,000 – $14,999)
Loren Almaguer and
Frank Gerleve
Kristin Anderson-Schewe
and Robert Schewe
Bill and Linda Aylesworth
María C. Bechily and
Scott Hodes
Roy H. Boyd
Ms. Jean Bramlette
Christine and Paul
Branstad
Doug and Teri Brown
Carol and Douglas Cohen
Drs. Robert and
Frances Del Boca
Mr. and Mrs. Rodney L.
Goldstein
Richard Gottardo and
Shannon McNulty
Maria Green
Beverly S. Guin
Jeffrey W. Hesse and
Julie Conboy Hesse
David D. Hiller
Vicki and Bill Hood
Wayne and Margie Janus
Sheila and Mike Kurzman
Joan and Rik Lewis
Jim and Kay Mabie
John G. and Noreen
Moore
Elizabeth Raymond
and Paul Hybel
Mary and Edward H.
Schmitt, Jr.
Drew Scott
Smart Family Foundation
Nancy and Kevin Swan
Theodore Tetzlaff
Renee L. Tyree
Carole Wood and
Carl Jenkins
Ronald and Geri Yonover
Foundation
DISTINGUISHED
GUARANTORS
($5,000 – $9,999)
Anonymous (2)
John and Caroline
Ballantine
C. Barbera-Brelle
Mary Jo and Doug Basler
Anjan Asthana and
Anu Behari
Mr. and Mrs. Andrew K.
Block
Steve and Lynn
Bolanowski
Dr. Deborah P. Bonner
Douglas R. Brown and
Rachel E. Kraft
Tom and Dianne Campbell
Richard and Ann Carr
Beth Hogan-Chan and
Louis Chan
Kevin and Eliza Cole
Lynd Corley
Marsha Cruzan and
Tom McGinnis
Mary Kate and
Bob Cullen
The Dahlen Family
Judy and Tapas K.
Das Gupta
Gayle and Dan Devin
James R. and Nina
H. Donnelley Family
Fund of the Donnelley
Foundation
Jonathan and Kristine
Garrett
Mr. and Mrs. Alvin Golin
Gordon and Sarah
Gregory
Larry and Victoria
Gundrum
Mary Kay and Edward
Haben
Brian L. Heckler and
Coley M. Gallagher
Leslie S. Hindman
Linda Hutson
Fruman, Marian, and
Lisa Jacobson
Russell N. Johnson and
Mark D. Hudson
Edward and Carol Kaleta
Jared Kaplan
The Joseph Kellman
Family Foundation
Cathy and William
Kenworthy
Dietrich and Andrew
Klevorn
Jean A. Klingenstein
Robert Kohl and
Clark Pellett
Robert and Cheryl
Kopecky
Scott and Bobbi Lebin
Dr. Paul M. Lisnek
Ms. Eva T. Losacco
Ralph and Terrie Mannel
Maryhelen A. Matijevic
C. Barry and Shauna
Montgomery
Katherine and Norm
Olson
Bruce and Younghee
Ottley
Mr. and Mrs. Richard L.
Pollay
Diana and Bruce Rauner
Anthony N. Riviello
Jacquelyn and Levoyd
Robinson
Renee and Edward Ross
Foundation
Lynn Hauser and
Neil Ross
Richard and Ellen Sandor
Family Foundation
Steven and Lauren
Scheibe
Roche Schulfer and
Mary Beth Fisher
Beth and Steven
Schulwolf
Mr. and Mrs. Vincent
A.F. Sergi
Courtney Sherrer
Mr. and Mrs. Douglas
Steffen
The Daniel and Genevieve
Ratner Foundation
Thomas and Jeannie Tisbo
Tim and Jennifer Tomasik
William and Carolyn
Wardman
Dia S. and Edward S.
Weil, Jr.
Sallyan Windt
Patrick and Meredith
Wood-Prince
Maria E. Wynne
Neal S. Zucker
GUARANTORS
($2,500 – $4,999)
Anonymous (4)
Kay and Michael Anderson
Andy and Sue Arnold
Mariterese and Pat
Balthrop
Mr. Gustavo Bamberger
Mr. and Mrs. James Bay
Rebecca and Jonathan
Berger
Robert Bernacchi
The Bill Bass Foundation
Mitch Bramstaedt and
Paul Garbarczyk
Jan Brengel
Kathy L. Brock
The Bromley Family
John and Sue Brubaker/
Brubaker Charitable
Trust
Dean L. and Rosemarie
Buntrock Foundation
Carol and Tom Butler
Peter Calibraro and
Mike O’Brien
Catherine Cappuzzello
and David Paul
Carbonari Family
Foundation
Matthew and
Theresa Carter
Ms. Michele Chinsky
Donna and Mark
Chudacoff
Keith and Barbara Clayton
Erin Clifford
Linda and Steven Coberly
Lorren Renee Reynolds
and Joyce R. Cohen
Lewis Collens
Paul R. Cox
Gordon and Melissa Davis
In Loving Memory of
Barbara L. Downing
Kevin and Kathy Durkin
David Dziedzic
Timothy and Jane Eaton
Donald and DeAnna Elliott
Sitaramesh Emani
Charles and Carol
Emmons
Scott and June Enloe

As of October 27, 2016

Guarantors continued Sidney* and Sondra
Berman Epstein
Ron and Judy Eshleman
Carol W. Evans
Katherine G. File and
daughters
The Filer Family
Christine Finzer
Jim and Yvonne Fogerty
Kathleen S. Fox
Tom and Virginia
Frattinger
Jennifer Friedes and
Steven Florsheim
Kate Friedlob
Denise Michelle Gamble
John and Sarah Garvey
James J. and Louise R.
Glasser Fund
Ethel and Bill Gofen
Gerald and Barbara
Glickstein Foundation
Chester Gougis and
Shelley Ochab
Lori Gray-Faversham
Craig and Debbi Griffith
Brenda and James
Grusecki
Marie L. Gunn
Mary Hafertepe
Bruce and Jamie Hague
Joan M. Hall
Katherine Harris
Drs. Mildred and
Herbert Harris
Dr. Robert A. Harris
Keith and Jodi Hebeisen
Ted and Dawn Helwig
Kimberlee S. Herold
Stephen and Ryan—
@ Properties
Donald L. Hoffman
Eugene Holland
Ellen and Joseph Hoobyar
Kathy and Joe Horvath
Huber Financial Advisors
Julie Cisek and
Harry L. Jones
Nicholas* and
Mary Ann Karris
Ronald and Bonita Kas
Dr. Claudia A. Katz
Priscilla Kersten
Omar, Ashraf, Hani Khalil
in memory of Hoda
Aboleneen
Shannon and Gene
Kinsella
Tom Klarquist and
Steve Somora
Jason and Deborah Knupp
Nancy and Sanfred Koltun
Jeff and Julie Korzenik
Drs. Vinay and
Raminder Kumar
James and Pamela Learner
Richard and Debra
Learner
Wesley, Katherine and
Anthony Lee
Dr. Marc and Cindy Levin
Judy and Stephen Levin
Mark Levine and
Andrea Kott
Judge John Fitzgerald Lyke
Anthony and Julianne
Maggiore
John and Julie Mathias
Scott and Susan McBride
John and Etta McKenna
Jane and William
McMillan, Ph.D.
Pamela G. Meyer
Penelope Mesic
Julie and Scott Moller
Joe and Pat Murphy
Sylvia Neil and
Dan Fischel
Avis Lee Mandel Neiman
Pamela and Ashley Netzky
Nick and Susan Noyes
Lee and Sharon
Oberlander
Michael and Kay
O’Halleran
Cathy and Bill Osborn
Linda and Jaxon Oshita
Gloria Palmer-Pitts
Ms. Marianne J. Parrillo
Karen and Dick Pigott
Dave Rice Consulting
James and Judith Ringler
Sandra, Abbie and
Daniel Roth
Rob and Martha Rouzer
Monique and Pete Rub
William and Lisa Walker
Rudnick
Jude Runge and
Thomas Nussbaum
Ryan Ruskin and
Mike Andrews
Linda and Mitchell
Saranow
Gail Schaffner
Kenneth D. Schmidt, M.D.
Mark Schulte and
Mary Holcomb
Susan and Harry Seigle
Dr. Elizabeth Sengupta
Jill and Steve Smart
RicorsoDesign.com
Marge and Larry Sondler
Beth Sprecher Brooks
Michael and Salme Harju
Steinberg
Holly Hayes and
Carl W. Stern
Neil and Eliza Stern
Ms. Ann Stevens
Hal S. R. Stewart
Sylvia and Joe Stone
Kelly and Jami Stone
Mr. Robert Sullivan
Willa J. Taylor
Carl and Marilynn Thoma
Liisa Thomas and
Stephen Pratt
Richard and Elaine
Tinberg
Karen and Dirk Topham
Shannon Cowsert and
Thadd Ullrich
Susan and Bob
Underwood
Anne Van Wart and
Michael Keable
Sandy Worley and
Marc Walfish
Ms. Gloria A. Walton
Dr. David Wasserman—
in memory of Abby S.
Magdovitz-Wasserman
Ms. Vanessa J.
Weathersby
Dr. and Mrs. William
Werner
Graham Williams and
Ryan Rivera
Ms. Sandra L. Yost
Gene and Tita Zeffren
CELEBRITY
($1,000 – $2,499)
Anonymous (9)
Gwen L. Allen
Mr. and Mrs. Thomas
Altholz
Brigitte R. Anderson
Carol L. Anderson
Mr. Robert Anderson
Dr. Nick Andriacchi
Mr. and Mrs. Brian S.
Arbetter
Jacqueline Avitia-Guzman
Edgar H. Bachrach
Elizabeth Balthrop
Margaret A. Barrett
Sandra Bass
Ken Belcher and
Sandra Ihm
Robert A. and Marla Kim
Benziger
Susan Berghoef
Leonard and Phyllis Berlin
Loren and Esther Berry
Andrea Billhardt
Philip D. Block III and
Judith S. Block
Tom and Marilyn Bloom
Mr. and Mrs. Norman
Bobins, The Robert
Thomas Bobins
Foundation
Paul and Kate Bradley
Rick Brickwell
Robert and Joell
Brightfelt
Michael and Pamela
Bruck
The Brunswick
Foundation
Kay Bucksbaum
Ray Capitanini
Mark Cappello
Lamont and Paulette
Change
Maryann Ciccarelli
James and Edie Cloonan
Mr. and Mrs. Peter Coburn
Kay Collier
George and Janice
Connell
Alice Lyon and
Daniel Davies
Chester and Norma
Davis Willis
Robert and Leslie Denvir
Jeanne and John DeRaimo
William and Cindee Dietz
Ms. Roberta S. Dillon
Lenny and Patricia
Dominguez
Ms. Joan Govan Downing
Allan and Ellen Drebin
David Drew and Marcie
Hemmelstein
Joan and John Dysart
Stephen and Dorne
Eastwood
Bruce and Brenda
Erickson
Susan Farmer
Jim and Karen Ferguson
Mr. and Mrs. Peter D.
Fischer
Mr. Marvin E. Fletcher
Rev. Mark A. Fracaro*
Michael and Jean Franke
Jerry Freedman and
Elizabeth Sacks
Kitty and Lee Freidheim
Charles Gardner and
Patti Eylar
Susan and Scott Garrett
Ellen and Paul Gignilliat
Elizabeth C. Gisch
Bill and Judy Goldberg
Nancy and Gordon
Goodman
Richard and Mary L. Gray
Heather M. Grove
Barbara MacDowall and
Robert Hanlon
Susan Harvey
Dorothy G. Harza
Lois and Marty Hauselman
Kathryn J. Hayley
Katherine Hazelwood
Barbara and Jim Herst
The Hickey Family
Foundation
Mr. Brian W. Huebner
Caroline and Charlie
Huebner
Tex and Susan Hull
Segun Ishmael M.D.
Verne and Judy Istock
Jay Janese
Janet Johnson and
Randy Gunn
Ms. Aisha M. Jones
Mr. & Mrs. Bernard S.
Kamine
The John and Bette
Kayse Family
Jerry and Anna Marie Kelly
Koldyke Family Fund
Vivian and Loren Kramer
Chuck and Cindy Kreisl
Wendy Krimins
Marybeth and Patrick
Kronenwetter
Justin Kulovsek
Patrick R. Lagges
Todd and Lynn Lillibridge
Peggy McGrath and
Howard Goldstein
Terrance Mehan
Lee Mickus
The Edward and
Lucy Minor Family
Foundation
Donna and Jack Monco
Mr. Lars Moravy
Jessey R. Neves
Ms. Iris Nicholaichuk
Brainard Nielsen
Marketing
James and Judith Oates
Mollie E. O’Brien
Loretta O’Donnell
Barbara and Daniel
O’Keefe
Dan O’Neill
Chuck and Roxanne
Osborne
John and Dawn Palmer
Robert and Catherine
Parks
Eddie Patel
Sandra Perlow
David S. Petrich
Mr. Daniel Polsby
Alicia Pond
Desmond D. Pope
Phyllis and Mel Potash
Arch Pounian
V. Pristera, Jr.
Mr. and Mrs. Albert
Pritchett
Steve and Sue Puffpaff
Alison Ranney and
Erik Birkerts
Dorit and Gabe Raviv
Alicia Reyes
Michael and Mimi Roberts
Drs Faith Legay and
Paul Rockey
Donald and Andrewnita
Roland
Al and Mimi Rose
Loretta Rosenmayer
David Rosholt and
Jill Hutchison
Sandra and Earl Rusnak, Jr.
Kristin M. Rylko
Angelique A. Sallas, Ph.D.
Luis Salto and Karen
Judge Salto
Bettylu and Paul Saltzman
A. Sue Samuels
Barbara and Richard
Samuels
Shaily and Alok Sanghvi
Cynthia M. Sargent
Karen Seamen and
Chris Schenk
Russ and Tracy Scurto
Tom and Teresa Seiwert
David and Judith Sensibar
Dr. and Mrs. Kenneth I.
Siegel
Lauren M. Smith
Interiors, LLC
Steven and Kathleen
Smith
Dr. Stuart P. Sondheimer
and Bonnie Lucas
Ms. Ann Stack
Fredric and Nikki
Will Stein
Teresa Samuel and
James Stewart
Liz Stiffel
Phil and Judy Stinson
Carole David Stone
Norm and Lynda Strom
Judith Sugarman
Dan and Catherine
Sullivan
Patrick and Lynn Suppan
Tim and Pam Szerlong
Michael and Elizabeth
Tenteris
Gilbert Terlicher
Mr.* and Mrs. Philip L.
Thomas
Jamie Thorsen
Ms. Pamela Tilbrook
Rosemary and Jack
Tourville
Milena Tous
Jeanne Towns/Jon Ro
Communications
Mr. Brady I. Twiggs
Dr. Michael and
Kathleen Uzelac
Stephen Vaughn
Stephanie Wagner and
Ian Smithdahl
Charles J. Walle, Jr.
Patty and Dan Walsh
The Wardrop Family
Fund
Nicholas and Nora Weir
Dr. and Mrs. Howard
Weiss
Bill and Louise Weiss
Kealie and Dallas Williams
Roycealee J. Wood
STAR ($500 – $999)
Anonymous (16)
Naila and Rafiq Ahmed
Ann and Tom Alexander
Rebecca Amarteifio
Nirav D. Amin
Linda and Arrie Ammons
Robert and Susan Arthur
David Anderson
Benjamin Angel
Erich Arendall
Onel Bakirci
John and Sharon Baldwin
Ms. Bonnie A. Barber
Jennifer Barth
Lavanya Batchu
Paul and Sylvia Bateman
Ronald Bauer and
Michael Spencer
William Baumgardt
Nancy G. Becker
Patty Becker
Bob and Betty Becker
Pru and Frank Beidler
Mr. and Mrs. Dennis
Benard
Charles and Martha
Bergren
Emily Bergstrom
Christine and Jeffrey Berta
Lina Bertuzis
Jennifer Birmingham
Heiji Choy Black
Edward and Frances Blair
Richard Blessen
Don and Wanda Bodinger
Susan Bowey
Carolyn and William
Brandt
Reid Brody
The Price-Bronson Family
Mark and Jami Bronson
Delores Buck
Deborah Bump
Allison Burk
Shelly Burke
C&K Trucking, L.L.C.
Yvonne Bustamante
Valerie Butler-Newburn
Robert and Geneva
Calloway
Catherine Campise
Mary Beth and Phil
Canfield
Randolph Cano
Charles Carlson
Cecilia Carreon
Julius Carter
Thomas Cassady III
Lori and Jerome Cataldo
Susan L. Chomicz
Jane Clark
Waunetka Clark
Francis and Genevieve
Cleland
Jonathan R. Collins
Tawana N. Cook
Nancy Raymond Corral
Lawrence O. Corry
As of October 27, 2016

Stars continued
JustCos Engineering
Kelly T. Cotton
Jarod C. Couch
Robert K. Crane and
Eileen McCracken
Crane
Erica Creen
Chris Crisafulli
Morgan Crouch
Maureen and George
Crowley
The Cunningham Family
Vicki Curtis and
William Siavelis
Linda F. Cushman
Maureen and
Christopher Dabovich
Mr. Paul Daniel
Oscar and Melissa David
James and Carrie Davis
Nancy Dehmlow
Jonathan Deloriea
Ralph Depasquale
Jeffrey Dodd and
Jeffry Drager
Dr. and Mrs. Bruce
Donenberg
Ray and Mary Beth Drake
Tim and Elizabeth Dugan
Nancy and Edward
Eichelberger
Orion and Randal Elrod
George* and Sue
Emmerick
Susan Page Estes and
Andrew Rojecki
Georgeanne Alevizos Farr
Mary and Bruce Feay
Thomas and Nancy
Fehlner
Angela Figg
Deborah A. Flattery
Meg and Jim Fletcher
Mrs. Adirenne Foley
Bernadette Foley and
Richard Landgraff
The Foster-Walsh Family
Lisa Foster
Ginna Frantz, CEO,
Entrepreneurial
Endeavors, LLC.
Natalie Fredrickson-
Gardner
Comfort Care Home
Health Care
Lara Ramsey and
Wes Freeman
Tom and Marcia Fritz
Kathleen Frye
Lisa A. Garling
Barbara and Chuck Gately
Thomas and Carole Gazda
Patricia V. Gentry
Larry and Louise
Gerckens
Jacqueline Briggs and
Eric Gidal
Mr. and Mrs. James G.
Gidwitz
Margaret Gisch
Barbara and David Glanz
Lorna Gonsales and
Nikki Bedette
Kristen Goodman
Robert Gordon and
JoAnn Shrier
Doris A. Graber
Michele and Gene Gragg
Grande Family
Craig Grannon
The Gray Family Fund
Mr. Byron L. Gregory
Jacquelyne Grimshaw
Ms. Thomasine L.
Gronkowski
Maxine Fanberg Guenthner
and Tom M. Guenthner
Jack and Sandra Guthman
James and Margaret
Haefner
Mirja and Ted Haffner
Family Fund
Beatrice Hall
Barbara and Robert Hall
Mr. Edward Halloran
Scott Hammans
Sarah and Joel L.
Handelman
John Hardie, PhD and
Paul Garzotto
Catherine Caravette &
Assoc., Inc.
Alex Harris
Mattie C. Harris
Craig Hartman
Thomas Harvick
Joe Hasman
Kristen Elizabeth Hayes
Ben A. Heilman
Brad Helfand
Gloria and Dale
Henderson
Carlyle and Mary Herbert
Joanna Hernandez
Michael and Linda Hickok
Sherri Hildebrand
Dr. Nicola Hill-Cordell
E. Hilliard-Smith
James and Margot
Hinchliff
Drs. Stevan and
Ivonne Hobfoll
Hodge Family Fund of
the DuPage Foundation
Lou and Mary Holland
Walter Holt
Michele Hooper and
Lemuel Seabrook
Panaleeian Humphrey
Suzanne and Michael
Hupy
William Ibe
Mr. and Mrs. Gordon Ide
Harriet Ivey
Nicole A. Jackson
Marian Jacobson
Kathy Anderson Janicek
Daniel Jares
Ms. Celeste A. Jensen
John Hern and Ed Jeske
Jewison Family
Ms. Arlene Johnson
Ms. Jacqueline Johnson
James A. Jolley, Jr. and
R. Kyle Lammlein
Constance J. Jones
Ericka Jones
Jana L. Jones
Phillip and Jo Jones
Todd and Jenn Jones
Wendy Kabaker
Mrs. Lois A. Kadai
Morris Mauer and
Aviva Katzman
Dr. Susan A. Kecskes
Mr. and Mrs. William K.
Ketchum
Shanna Khan
David and Leslie King
De-Anthony King and
Larry Duncan
Scott and Irene King
Ms. Sheila King
Kinney Family
Diane and Barry
Kirschenbaum
Joan and Lewis Klapper
Aimee, Benjamin, Jonah,
Elliott and Orly Kleiman
Ruth Kleinfeldt
Betty H. Kolb
Kathleen Kotyuk
Seth Krantz and
Stephanie Linn
Monte Kuklenski
Ms. Michele Kurlander
Stephanie Kushner
Carol L. Kutak
Carol Kyros Walker
Mr. Gabriel A. Labovitz
Marsha and Sheldon Lazar
Sheila Fields Leiter
Robert and Julie Lepri
Gordon C.C. Liao
Michael Lichtfuss
Peter Littlewood
Jim and SuAnne Lopata
James O. Lowry, M.D.
Dr. Rosemary Lucas
Mr. Robert Luebke
Michael and Karyn Lutz
Family Foundation
Stephen Mafera
Carlo and Genevieve
Maggio
Ms. Delores Mann
Steven Manns
Stephen and Susan
Bass Marcus
The Marroquin Family
Chris and Susan Marshall
Hart Weichselbaum and
Suzanne Martin
Carole and Shari
Megan A. McCarthy
Mr. Blair McCaw
Craig A. McCaw
Edward and Ann
McGrogan
Lynn and Anthony
McGuire
Brenda McNamara
Bernadette McNicholas
Ms. Cheryl McPhilimy
Marianne Mikat-Stevens
Sidney G. Miller, Jr.
Rhonda and James
Mitchell
Timothy and Debra
Montgomery
Michelle Montroy
Barbara Moore
Jo G. Moore
Simon and Carolyn Moore
Cyril Antonio Mowatt
John and Josephine
Muchmore
John Mulford
Ms. Martita Mullen
Shirley Muller-Booker
The Napoli Family
Arvind Nataragan
Dr. Iris Newman
Barbara Harper Norman
Brian P. O’Donoghue
Kevin J. O’Keefe
Catherine and Mitchell
Orpett
Joan Pantsios
Grayce Papp
Elizabeth Parker
Connie Payne
Jeffrey Peak M.D.
Ms. Louise Pearson
Ms. Natalia M. Perry
Elizabeth Anne Peters
John Pfeiffer
James M. Kershner
Laura Pichon
Harvey and Madeleine
Plonsker
Paula Podvin
Jessica Pohto
Fred Lane and
Jeanie Pollack
Ann Poole
Jay Porter and
David Smith
Dr. and Mrs. Richard
A. Prinz
Mary Pritikin, M.D.
Dick Quigley
Joseph Rafson and
Cynthia Plouche
Mr. and Mrs. Clifford
Rallins
Amada Ramirez
Dr. Charles Ray
Madeleine Raymond and
Joseph McDonald
James A. Ready, Jr.
Mr. Neal and Dr. Jennifer
Reenan
Mr. Dave Rehor
Renate Reichs and
Tom Schneider
Michael and Nancy
Reschke
Joan Restko
Della D. Richards
Tom and Susan Ricks
Robert and Murriel
Riedesel
Susie and Rick Rieser
Holly and Mark Riordan
Terry and Celeste
Robbins
Courtney Roberts
Termaine Robertson
James J. Roche &
Associates
Philip and Myn Rootberg
Foundation
Sarene L. Rosen
Mr. J. Kenneth Rosko
Marshall & Robin Ross
Gail and Dennis Rossow
Barbara and Donald
Rosuck
Janet and Philip Rotner
The Rusthovens
Ruth Ryczek
Natalie Saltiel
Ms. Sharon Salveter
Efrem Santiago
Fred and Pamela Sasser
Anita Schausten and
Gregg Steamer
Richard and Cynthia
Schilsky
Richard and Alice Schultz
Ms. Theresa Secondino
Mr. and Mrs. A. William
Seegers
Christine Seidman
Alan Rosenfield and
Maureen Shea
Angus and Graciela
Shorey
Renee and Michael
Sichlau
Father Kenneth C.
Simpson
Diahann Sinclair
Betsy and Tod Skarecky
Sharron Sledge
James and Mary Jo Slykas
Melissa and Chuck Smith
David and Stacey Smith
Drs. Frank and April Smith
Jeffrey L. Smith
Mark E. Soczek
Edward and Eileen
Soderstrom
William and Dee Dee
Spence
Kelly Spengler
David and Jeni Spinney
Ms. Karla St. Louis
Kathy and Scott Stanton
Steve and Jarilyn
Stavropoulos
Joan Steel
Peggy Steffy
Ron and Cherie Stein
Sharon and Joel Stein
Irwin & Wendy Steinberg
Kristin and Stan Stevens
Dr. Howard and Mrs.
Yvonne Strassner
Mr. Alexander D. Stuart
Dr. Frank Stuart
Gene and Joan Stunard
James Suprenant
Cynthia R. Swanson
Fred L. Drucker and
Rhoda Sweeney
Drucker
Joseph and Linda Tann
Donna and Paul Tanzer
Glenn and Myretta Taylor
Thomas Terpstra and
Ilene Patty
Klaus Theidmann and
Jamie Freveletti
Encompass Meetings
Marilyn and Richard
Thompson
Tara Thompson and
Shelley Donaldson
Anne and William Tobey
Philip and Sandra Tobin
Maria (Nena) Torres and
Matthew Piers
Veljko Trkulja
Richard Tulloch
Shelli D. Ulrich
Hazel
Vinay Vallabh
Amy Van Gelder
Dr. Len and Nancy
Vertuno
Carol Vieth
Christine and Paul Vogel
Rebecca and Stephen
Waddell
R.F. and Susan E. Wade
James Walsh
Leo Watkins—Let’s Roll
Management
Maria and Michael Watts
J. Patrick Welch
Nicole Jackson and
Gregory Whitehead
Greg and Maryl Wilensky
Cherise Williams
LaDesiree Williams
Craig and Melissa Wilson
Gary and Modena Wilson
Joanne Wilson and
Twin Two Transport
Rabbi Larry and
Jo Anne Winer
Deborah Wolen and
Steven Cohn
Lisa Wolfe
Anne Wrider
Jennifer Yarberry
John and Evonne Yonover
Scott Young and
Robert Litchfield
Baron
James Ziniel

* Deceased
As of October 27, 2016

In-Kind Donations
PREMIERE CIRCLE
($20,000 – $99,999)
Bobb Auto Group/Chrysler,
Dodge, Jeep, Ram
Robert and Darlene Bobb
Sondra and Denis Healy
Hoy
WBEZ 91.5 FM
DRESS CIRCLE
($10,000-$19,999)
Sharon and Charles Angell
Behind the Scenes
Catering & Events
Joan and Robert Clifford
Sherry and Peter John
KPMG LLP
Swati and Siddharth
Mehta
Pelago
DISTINGUISHED
GUARANTORS
($5,000-$9,999)
Frontera Grill
FTD Companies, Inc.
Kobrand Wine & Spirits
Interactive Health Inc.
Mesirow Financial
The Peninsula New York
Rosen Hotels & Resorts,
Inc.
PATRONS
(UP TO $4,999)
Anjan Asthana and
Anu Behari
Bistronomic
Boka Restarant Group
Chicago Cut Steakhouse
Coco Pazzo
Daniel
Drs. Robert and
Frances Del Boca
Eddie V’s Prime Seafood
Elements, Chicago
Everest
Fig & Olive
Fortune Fish & Gourmet
Grace
Illinois Sports Facilities
Authority
Jam Theatricals, Ltd./
Steve Traxler
Shannon Kinsella
Diane Landgren
The Langham Chicago
Late Night with Seth
Meyers
Marlowe
Max Mara
NAHA Restaurant
Ovation Chicago LLC
Shanghai Terrace
PepsiCo
The Perfect Setting
Andra and Irwin Press
The Ritz-Carlton, Naples
Cynthia and Michael Scholl
Scott Simon
SociaLifeChicago
Nancy and Kevin Swan
Sweet William, Inc.
Lisa and Will Tienken
Renee L. Tyree
U.S. Bank
VINCE.
The Elysian
The Fairmont Chicago

Alice Rapoport Center for Education and Engagement
Goodman Theatre is grateful to these generous Donors who have contributed gifts of $25,000, or more, in support of the Engaging Communities. Expanding Minds. campaign either directly or in combination with the Fund for Excellence campaign.

VISIONARIES ($5,000,000 AND ABOVE)
Michael Sachs and Family
Walter Family Foundation
IDEALISTS ($1,000,000 - $4,999,999)
Roger and Julie Baskes
Joan and Robert A. Clifford
Pritzker Foundation
INNOVATORS ($500,000 - $999,999)
Patricia Cox, Katherine P. Hunckler and William J. Hunckler, IV
The Elizabeth Morse Charitable Trust
Northern Trust
Prince Charitable Trusts/Patrick and Meredith Wood-Prince
ADVOCATES ($250,000 - $499,999)
Deborah Ann Bricker and Kelly Ann Rosen
Efroymson Family Fund
Alice and John Sabl
CONNECTORS ($100,000 - $249,999)
Julie M. Danis and Paul F. Donahue
Paul Dykstra and Spark Cremin
Fifth Third Bank
Ruth Ann M. Gillis and Michael J. McGuinnis
Marcy and Harry Harczak
Vicki and Bill Hood
Elaine R. Leavenworth
Kay and Jim Mabie
Swati and Siddharth Mehta
Catherine Mouly and LeRoy T. Carlson
Kay and Michael O’Halleran
Susan and Bob Wislow
MENTORS ($50,000 - $99,999)
Alexandra and David Fox
Mr. and Mrs. Rodney L. Goldstein
Linda Hutson
Mayer Brown LLP
Peoples Gas
Carol Prins and John Hart
Elizabeth Raymond and Paul Hybel
Randy and Lisa White
CREATORS ($25,000- $49,999)
Julie Conboy Hesse and Jeffrey W. Hesse

Catalyst Campaign
Goodman Theatre is grateful for these Donors, who support art as a catalyst for social change.
ENGINEERS ($10,000 - $24,999)
Loren Almaguer and Frank Gerleve
Anonymous
Doug and Teri Brown
Carol and Douglas Cohen
Rebecca Ford and Don Terry
Beverly S. Guin
In Memory of Evelyn Kelker and Patricia Boyer
In loving memory, Eleanor Page (1913–2002)
–Your children Elsie Anne, Bruce, and Malcolm MacDonald
BUILDERS ($5,000 - $9,999)
Kristin Anderson-Schewe and Robert Schewe
Cindy Barbera-Brelle
Feitler Family Fund
Julie and Joseph Learner
Scott and Bobbi Lebin
Mr. and Mrs. Norman Olson, Jr.
Bruce and Barbie Taylor Family
Maria Wynne
GROUNDBREAKERS ($3,000 - $4,999)
Janyce D. Brengel
Beth Sprecher Brooks
Joyce Cohen
W. Gene Corley Family
Robert Emmett and Mary Kate Cullen
Gordon and Melissa Davis
Don and Dee Elliott
Ron and Judy Eshleman
Dr. Sitaramesh and Mrs. Melissa Emani
The Filer Family
Christine E. Finzer
Jennifer Friedes and Steven Florsheim
Denise Michelle Gamble
Jim and Lori Goodale
Craig and Debbi Griffith
Marie L. Gunn
Mary Hafertepe
Dr. Robert A. Harris
Tom Klarquist and Steve Somora
James and Gloria Pitts
David Rice Consulting
Howard and Gail Schaffner
Ms. Ann Stevens
Christopher R. Sweeney
Willa J. Taylor, in memory of Willa Lee Jackson
Karen and Dirk Topham
Gloria Walton

Campaign completion: December 2016
Donors as of October 31, 2016

