ONSTAGE DESTINY OF DESIRE
features
Page 2… A Note from Artistic Director Robert Falls
Page 4… Discover What’s Now at Goodman Theatre
Page 6… An Interview with Playwright Karen Zacarías
Page 11… The Temptation of the Telenovela
Page 14… Essential Goodman Stories

the production
Page 10… Accessibility at Goodman Theatre
Page 19… Enrich Your Experience
Page 20… Destiny of Desire
Page 23… Artist Profiles

the theater
Page 45… Your Visit
Page 48… A Brief History of Goodman Theatre
Page 49… Stage Chemistry: The Science
Page… 97 Support
Page 56… Staff and Leadership

Behind the Scenes
Page 52… Coming Soon: King of the Yees
[bookmark: _GoBack]

A Note About Destiny of Desire

To those of us who were not raised with the tradition of the telenovela, the resounding popularity of this Latin American entertainment may seem somewhat puzzling, with its extravagantly-plotted stories, improbable characters and tempestuous performance styles. Like its American cousin, the soap opera, the telenovela often relies on an unlikely blend of romance and mystery (and a generous portion of outrageous humor) to weave its spell on the viewer, bringing to the small screen mesmerizing tales of historical intrigue, star-crossed affairs of the heart, comic misadventures and even portraits of teen-aged pop bands (to lure young viewers into the telenovela tradition). Perhaps surprisingly, these fanciful stories are often laced with sociopolitical commentary, dealing with such contemporary issues as family planning, drug use and addiction, and struggles with poverty and class consciousness. In the past three decades, the popularity of the telenovela has mushroomed, spreading from Latin American and Spanish cultures to Europe, Asia and even the Arab world, where families in Morocco or Algeria or Egypt often watch their favorite telenovelas together.

It is this enticing genre that playwright Karen Zacarías has chosen to explore in her delightfully wise new play, Destiny of Desire. First seen two seasons ago at Washington, D.C.’s Arena Stage, Destiny both embraces and pokes satiric fun at the extravagances of the telenovela tradition, mixing well-known archetypes (the wealthy patriarch, the earnest-but-mysterious handsome suitor, the beautiful but impoverished young woman dreaming of a better life) in an improbably comic study of the clashes between the haves and have-nots. But among the outlandish situations that are at the heart of the genre’s popularity is Zacarías’ knowing commentary about the very real issues facing contemporary life: the evolving roles of women in the Latin American world, the increasingly complex challenges of race, the ideological differences among classes and the issues confronting each of the characters in a society quickly transforming around them. The result is a sophisticated blend of fantasy and the real world, of romantic comedy laced with social insight.

Co-produced with South Coast Repertory in Costa Mesa, California (where it received cheers from audiences and critics alike), Destiny of Desire is unlike any other play I’ve encountered. If you’re a telenovela fan, you’ll delight at the plot twists and turns and outlandish characters that are an essential part of the genre’s allure; if you’ve never taken part in this tradition, I think you’ll be charmed by Zacarías’ wit, ingenuity and sobering observations into the issues that confront us today. Either way, I predict that you’ll be seduced by the unique pleasures of the telenovela—as translated to the stage by one of our most gifted writers.

Robert Falls
Artistic Director

NEW VOICES. NEW IDEAS. NEW PLAYS AT GOODMAN THEATRE.

“I believe theater should be relevant; make us think; hold up a mirror to ourselves and society; offer the possibility of real community; connect diverse population and explore our collective humanity.” –Robert Falls, Artistic Director

New plays like Destiny of Desire are emblematic of the Goodman’s mission to cultivate artists whose distinct approaches offer a wide-ranging vision of the world. Throughout its history, the Goodman has presented new works by playwrights both established and up-and-coming, such as Rebecca Gilman, David Henry Hwang, David Mamet, Arthur Miller, Lynn Nottage, Tanya Saracho, August Wilson, Lauren Yee and more. This season, which marks Robert Falls’ 30th anniversary as artistic director, includes an unprecedented 11-play slate of diverse works (plus the annual New Stages Festival of plays-in-process) that embody the Goodman’s values, ambitions and artistic priorities of new plays, large-scale musical revivals, reimagined classics and Goodman commissions. Learn more at right and visit GoodmanTheatre.org/NOW

Did you know?

· 150 world or American premieres have been presented by the Goodman since 1986
· In the past 30 years, women and/or playwrights of color have authored 69% of Goodman World Premieres
· 83 developmental productions and readings have been staged throughout the New Stages Festival’s history
· Since 2010, the Playwrights Unit has helped develop 28 new works
· 66% of productions during the Goodman’s current season are world premieres or second productions of new works
· 24 new plays are scheduled to receive developmental support from the Goodman during the current season
· 13 writers are currently under commission by the Goodman, including four Chicago based playwrights
· 68% have gone on to receive full productions at the Goodman and theaters across the country

CAPTIVATED BY INNOVATIVE AND TIMELY NEW PLAYS? WANT SPECIAL INSIDER PERKS? JOIN DISCOVER WHAT’S NOW.

This FREE program of special offers and behind-the-scenes access connects you with the topical plays of today— and makes ticket buying extra easy.

Sign up for the monthly e-newsletter and see what’s next at GoodmanTheatre.org/NOW

A PLAYWRIGHT’S DESTINY
By Linda Lombardi

Shortly before the 2015 world premiere of her play Destiny of Desire, Karen Zacarías spoke about the inspiration for her work and her love of telenovelas.

Linda Lombardi: What was your inspiration behind writing Destiny of Desire?

Karen Zacarías: So often when a Latino dramatist writes a serious play, the jargon critics use to describe certain dramatic moments is “telenovela.” That always seems a way of dismissing high-caliber work. Destiny of Desire is an act of rebellion, of heritage, and of joy, in trying to write the best telenovela I could. Most telenovelas last six months to a year. Could I pack a year’s worth of story into two hours? Plus add live music and original songs? I wanted to take something that’s been created for television and transport it into a wildly theatrical experience. And also, give work to all these talented Latino theater artists who don’t get to be on stage as often as they should. Destiny of Desire is an aesthetic, artistic and political endeavor. It was also a challenge to myself and to others on every level—and it’s been one of the most joyful experiences to write.

LL: How did the play start for you? Was it a character, or a particular scene, or the setting?

KZ: I had the idea four years ago, and I must have started seven different versions of the play, but none of them gained traction. The stakes weren’t high enough. It wasn’t juicy enough. And then I woke up in the middle of the night and realized—this is Brechtian! It needed to be both Aristotelian theater and Brechtian theater. The moment I had the idea that it was a theater troupe putting on a telenovela as if it was Greek drama, suddenly the whole thing opened up for me. When I found the dramaturgical language of the play, the plot came soaring in.

LL: What attracts you to telenovelas?

KZ: What I find interesting about telenovelas is the ambivalence you feel at first. But you watch one scene and before you know it, you find yourself pulled in; you’re hooked. Destiny plays with that energy. It starts out as funny, heightened situations, but by the end, you care deeply about the fate of these characters.

LL: How does the play-within-the-play structure you’ve created affect the action of the play?

KZ: The play-within-the-play is examining what the telenovela does to the people who watch it. And the possibilities that changing the storylines opens up for other actors. If a Latino actor is always relegated to playing the maid or the chauffeur or the gardener, why don’t we go deeper into that story? Who are the secondary characters, and who are the primary ones? It’s also thematic of the whole play—trying to change your destiny. Actors start changing the script and that affects the plot, which affects the whole community.

The structure plays with the idea that every decision that happens on stage in the story affects everybody off stage. And vice versa. There’s a ripple effect. It’s also a celebration of theater. You get something by watching a live play. I love the theater; you can get story anywhere, but you cannot get that feeling of being a part of a community the same way as you can in the theater. So this may be an homage to telenovelas, but it’s also a love letter to the theater.

LL: Why was it important to you to have an all-Latino cast?

KZ: It was important because it’s something that happens so rarely in the theater. American audiences will see something with a very different aesthetic and plot than most of the other plays on stage now. It will feel different, sound different. And it’s so nice to get something exciting and new. It’s playing with every expectation—from the casting, to the storytelling, to the music. I hope people will come and be deeply entertained, but also understand that there are so many messages about gender, class and race at the same time.

LL: What does destiny mean to you?

KZ: Destiny is different from fate. Destiny is what your life can be if you realize your potential, if you believe in your potential and you go for it. Destiny is not something that happens to you; it’s something you have to strive for. Unlike fate, which is something that’s sealed and locked, destiny is fluid and can evolve. Who you were and who you can become is within your grasp, but it also requires some kind of faith in the community.

JOIN US FOR ACCESSIBLE PERFORMANCES OF DESTINY OF DESIRE

Goodman Theatre believes that all audiences should experience the power of theater, and is proud to offer accessible performances and services for each production. In addition to ASL Interpreted and Audio Described performances, services the Goodman provides include accessible seating, programs available in braille and large print and complimentary assistive listening devices. For additional information, assistance or an accommodation not mentioned on this page, visit the Guest Services Desk or e-mail Access@GoodmanTheatre.org.

SATURDAY, APRIL 8
Touch Tour, 12:30pm
Audio-Described Performance, 2pm

WEDNESDAY, APRIL 12
ASL-Interpreted Performance, 7:30pm

SATURDAY, APRIL 15
Open-Captioned Performance, 2pm

Open-Captioned Performance is sponsored by Neil and Eliza Stern

Lust... Betrayal... Jealousy...
The Temptation of the Telenovela
By Andy Knight

In the early summer of 2016, residents of Rio de Janeiro, host city of the then-upcoming Olympic Games, braced themselves for disruptions to all aspects of their daily lives in the months ahead. But one thing would remain unchanged during the international sporting event: the primetime television schedule. Instead of broadcasting the games on weeknights, Rede Globo, Brazil’s premier television network, promised to air their regularly scheduled telenovelas—simply too popular to put on hiatus. Without telenovelas, “the country would stop,” Monica Albuquerque, Globo’s head of artistic development, told The New York Times in June 2016. “It’s cultural. It’s part of life. I can’t imagine Brazil without its soaps.”

In this regard, Brazil is no exception to the rest of Latin America, where telenovelas are, by far, the leading form of entertainment. Each night, millions of viewers across Mexico, Central and South America, Cuba, Puerto Rico and the Dominican Republic tune in to watch these 30–45 minute serial dramas. While the style and content of telenovelas differ based on their country of origin, the genre is defined by its approach to storytelling, which is rooted in the conventions of 19th century melodramatic literature and theater. Telenovelas have fast-moving plots that rely on an abundance of twists and turns; they draw a clear line between the moral and the immoral; and their characters experience grand, unrestrained feelings—like love, lust, betrayal and jealousy— that appeal to the emotions of an audience.

The precursor to the telenovela is the radio soap opera, or “radionovela,” that American companies like Colgate-Palmolive and Proctor & Gamble brought to pre-Castro Cuba in the late 1930s. Over the decade that followed, radionovelas spread across Latin America and then, like the radio soaps in the United States, jumped to the small screen in the 1950s.

But despite their shared lineage, telenovelas and U.S. soap operas have evolved into distinct genres in both form and appeal. Soap operas can run for decades, while telenovelas usually span only 180-200 episodes. This allows telenovelas to develop a clear story arc and a definitive ending, while soap operas often eschew narrative closure—by introducing a variety of plots and subplots—to serve their longevity. Telenovelas are primetime television: they appeal to a broad audience, and the performers are national stars. Soap operas are daytime television: they have a smaller, more specific demographic, and the actors don’t share the star caliber of their primetime or film counterparts.

The popularity and primetime status of telenovelas make them highly profitable. Most air five or six nights a week, a boon for local and national advertisers. They are lucrative exports, as well: a trend that began in the 1970s and has steadily grown. Today, countries in Latin America export their programs to nations across the globe, including the U.S., Great Britain, Spain, France, China, Russia and Serbia. Networks also remake foreign telenovelas for their national audiences.

Colombia’s Yo Soy Betty, la Fea, for example, first aired in 1999 and has since inspired 17 different adaptations, including the American comedy-drama Ugly Betty. In recent years, the telenovela’s influence on American primetime television has only increased. The sitcoms Jane the Virgin and Devious Maids are both loose adaptations of telenovelas from Venezuela and Mexico, respectively. And in 2016, the USA Network premiered The Queen of the South, an adaptation of La Reina del Sur, a popular series produced by Telemundo, the U.S. Spanish-language network.

But the appeal of telenovelas should not overshadow their significance. Although the serial dramas might have started as romantic diversions, their identity has evolved. Today, many set their personal stories against a political backdrop; they aim to reflect the current experience of their nations’ citizens and, by doing so, encourage change within their countries. Like their fast-moving plots, they keep things moving forward. And so it’s no surprise that the telenovela—with its flexible aesthetic, but unmistakable identity—remains impressively popular across Latin America.

ESSENTIAL GOODMAN STORIES CHAMPIONING LATINX VOICES
By Michael Mellini

For three decades, Goodman Theatre’s artistic priorities and educational programming have centered around three core values of Quality, Community and Diversity. The range of cultural and aesthetic diversity reflected on stage is attributed in large part to the theater’s Artistic Collective— the directors, playwrights and actors who help shape each Goodman season—including Resident Artistic Associate Henry Godinez. Cuban-born and Texasbred,
Godinez arrived in Chicago in the mid-1980s, co-founded the acclaimed off-Loop company Teatro Vista, and quickly amassed acting and directing credits across town. At the Goodman—where his impressive body of work includes two Karen Zacarías plays, Mariela in the Desert and The Sins of Sor Juana—he inaugurated the Latino Theatre
Festival and was instrumental in bringing acclaimed international companies such as Cuba’s renowned Teatro Buendía, to Chicago.

Godinez reflects on the many notable Latinx (a gender-inclusive way of referring to those of Latin American origin, pronounced “La-TEEN-ex”) works at the Goodman, as well as his own time with the organization.

Michael Mellini: Your journey to becoming a member of the Artistic Collective is remarkable; tell us about that.

Henry Godinez: I first came to the Goodman in 1988, playing Tybalt in [late Associate Artistic Director] Michael Maggio’s Romeo & Juliet with Phoebe Cates and Michael Cerveris. Michael would become my mentor as an actor, director and teacher. I also played Fred in his production of A Christmas Carol that year, and was cast in the next play that season, The Rover. During that run, I met Eddie Torres, and together we started the theater company Teatro Vista. In 1994, I approached [Goodman Executive Director] Roche Schulfer about the possibility of a co-production with Teatro Vista, which eventually led to me directing José Rivera’s Cloud Tectonics in the old Goodman Studio in 1995. I was then asked to direct A Christmas Carol the following year, and was invited to join the Artistic Collective in 1997.

MM: Why is diversity so important to Goodman Theatre and its identity as a community arts organization in Chicago?

HG: Well, diversity and inclusion are important in theater because theater reflects who we are, all of us, and Chicago is a reflection of the world. We think of the Goodman as “Chicago’s theater,” and it’s always been important, certainly since Roche and [Artistic Director] Robert Falls have been our leaders, that the works on our stages reflect all of Chicago. Embracing our diversity, the inclusion of everyone’s experience in our city, state, country, and indeed, our world is our future and our strength.

MM: How has the Goodman put that idea into practice?

HG: Goodman has supported Latinx voices by first representing us on stage in roles that were not necessarily Latinx, which is especially important because audiences see shared humanity before race. Much more directly, Goodman invested in a long-term commitment to the inclusion of Latinx voices by producing Latinx playwrights like José Rivera, Luis Alfaro, Karen Zacarías, Luis Valdez and many others. When we moved to our current building in 2000, the Goodman supported the need to reconnect with the Latinx audiences we’d been developing at the old building by producing the Latino Theatre Festival. The festival gave us the opportunity to address the broad spectrum of the Latinx community in Chicago, and to showcase many local Latinx companies, like Teatro Luna, Urban Theater Co., Teatro Vista and Aguijón Theater Company, as well as Latinx artists from around the country and the world. Over the years, the success of the Latino Theatre Festival enabled us to integrate consistent Latinx programming into every season, avoiding the pitfall of marginalizing Latinx projects to only the festival. Now, because of consistent annual Latinx programming, the festival has evolved to focus on international collaborations, like with Teatro Buendía of Cuba, and special presentations.

MM: Why is it important to hear and see Latinx voices and artists on stage during our current moment?

HG: At a time in our country when many immigrants are being stigmatized and misrepresented, it is critical that audiences have the opportunity to see the lived realities of people with whom they must share the world, and are more likely to share similarities with, than differences. Theater, where audiences and actors literally share the same air, is the most effective way to instill empathy, something our nation greatly needs right now.

MM: What are some memories that make you proud of working at the Goodman as a Latinx artist?

HG: Luis Valdez’s Zoot Suit, the last regular season production in the old Goodman building, stands out; seeing so many new Latinx audiences fill that historic theater was incredible. Witnessing all the amazing national and international artists that came through the Latino Theatre Festival, interacting with our Chicago theater artists was wonderful as well. I’m especially proud to have great colleagues who enthusiastically embraced the challenges of every festival because they believed so deeply in its value.

[image:]

Let us know what you thought of the play!

Use the hashtag #DESTINYCHI to connect with the Goodman on Facebook, Twitter and Instagram.

Facebook.com/GoodmanTheatre
Twitter.com/GoodmanTheatre
Instagram.com/GoodmanTheatre

ENRICH YOUR GOODMAN THEATRE EXPERIENCE WITH THESE OPPORTUNITIES.

PlayBacks: Destiny of Desire
The Alice Center at Goodman Theatre
Following each Wednesday and Thursday evening performance of Destiny of Desire, patrons are invited to join us for a post-show discussion about the play with members of the cast* and the Goodman’s artistic staff. FREE.

PlayTalks: Destiny of Desire
March 24 and 31; April 7 and 14
The Alice Center at Goodman Theatre
One hour prior to select performances, members of the Goodman’s artistic staff present interactive talks to give patrons a deeper understanding of the work they are about to see. FREE.

Artist Encounter: Destiny of Desire
A Conversation with Playwright Karen Zacarías
Sunday, March 19 at 5pm
The Alice Center at Goodman Theatre
In a special collaboration with Chicago Foundation for Women, playwright Karen Zacarías discusses her experience as a woman in the field of playwriting, her role as an artist in advocating for women’s rights and her work on Destiny of Desire. FREE.

[image:]

2

ROBERT FALLS, ARTISTIC DIRECTOR
ROCHE SCHULFER, EXECUTIVE DIRECTOR

Presents
DESTINY OF DESIRE
By
KAREN ZACARÍAS
Directed by
JOSÉ LUIS VALENZUELA
Set Design by
FRANÇOIS-PIERRE COUTURE
Costume Design by
JULIE WEISS
Lighting Design by
PABLO SANTIAGO
Sound Design by
JOHN ZALEWSKI
Composed and Music Directed by
ROSINO SERRANO
Choreography by
ROBERT BARRY FLEMING
Casting by
JOANNE DENAUT, CSA
ADAM BELCUORE, CSA
ERICA SARTINI-COMBS
Dramaturgy by
TANYA PALMER and ANDY KNIGHT
Production Stage Manager
ALDEN VASQUEZ*
Stage Manager
JONATHAN NOOK*

A co-production with South Coast Repertory, Costa Mesa, California.
Originally commissioned and produced by Arena Stage, Washington, D.C.
Molly Smith, Artistic Director Edgar Dobie, Executive Producer

Media Partner
HOY

Additional Support from the Director’s Society
	
CAST (in alphabetical order)

Pilar Esperanza Castillo/Nurse 2.. . . Esperanza America*
Hortencia del Rio..Elisa Bocanegra*
Sebastián Jose Castillo/Paramedic 1/Cop 1.. ……………………………………………..Eduardo Enrikez*
Sister Sonia.. Evelina Fernández*
Dr. Diego Mendoza/Paramedic 2/Cop 2.. . . Fidel Gomez*
Armando Castillo..Cástulo Guerra*
Dr. Jorge Ramiro Mendoza/Casino Dealer/Cop.. Ricardo Gutierrez*
Fabiola Castillo.. Ruth Livier*
Ernesto del Rio..Mauricio Mendoza*
Victoria Maria del Rio/Nurse 1..Ella Saldana North*
Augustin Lara, Jr./Pianist..Rosino Serrano

Place: Bellarica, Mexico. A prosperous desert town with casinos, hotels, parks, restaurants and a great disparity of wealth. The rich live near the Zócalo (center of town); the poor live far on the outskirts.

Assistant Director: Monica Payne
Assistant Lighting Designer: Greg Hofmann
Assistant Choreographer: Elena Romanowski
Original Casting for Arena Stage: Amelia Powell, Pauline O’Con, Rosalind Morales

Understudies never substitute for a listed player unless an announcement is made at the beginning of the play.
Ramón Camín*—Dr. Jorge Ramiro Mendoza/Ernesto/
Casino Dealer/Cop; Stephanie Diaz*—Hortencia/Sister
Sonia; Desiree Gonzalez—Pilar Esperanza Castillo/
Victoria Maria del Rio/Nurse 1 and 2; Kevin Melendez*—
Dr. Diego Mendoza/Paramedic 1 and 2/Cop 1 and 2;
Gustavo Mellado*—Armando Castillo; Monica Orozco*—
Fabiola Castillo; Adrian Ruiz—Augustin Lara, Jr.
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

ESPERANZA AMERICA* (Pilar Esperanza Castillo/Nurse 2) previously appeared in Destiny of Desire at South Coast Repertory and Arena Stage. Additional theater credits include Habitat, The Vault: Bankrupt and The
Vault: Unlocked (The Vault Ensemble); A Mexican Trilogy, La Olla and Dementia by Evelina Fernandez and Melancholia (Los Angeles Theatre Center and the Edinburgh Fringe Festival in Scotland, directed by José Luis Valenzuela). Television credits include Southland and Single Ladies, as well as various television commercials. Film credits include Cry Now, Gino’s Wife, Kristen’s Christmas Past and Rob Zombie’s 31, which premiered at the 2016 Sundance Film Festival. She was born and raised in East Los Angeles and received her BA from the University of California, Los Angeles’ School of Theater, Film and Television.

ELISA BOCANEGRA* (Hortencia Del Rio) New York credits include The Milk Train Doesn’t Stop Here Anymore with Olympia Dukakis (Roundabout Theatre Company) and Song for New York, Maboy Mines and Adventures of Barrio Grrll by Quiara Alegria Hudes (SPP). Regional credits include Destiny of Desire, The Motherf**ker with the Hat and California Scenarios (South Coast Repertory); Servant of Two Masters, Paradise Lost and Much Ado About Nothing (Oregon Shakespeare Festival); Electricidad (Center Theatre Group); Love’s Labor’s Lost (Huntington Theatre Company) and Camino Real with Ethan Hawke (Williamstown Theatre Festival). Ms. Bocanegra was part of the development of the musical Like Water for Chocolate at the Sundance Theatre Lab. Film and television credits include Easy to Assemble with Illeana Douglas and Jeff Goldblum, El Superstar (produced by Norman Lear and George Lopez), Girlfight, Spun, Undeclared and Gilmore Girls.

EDUARDO ENRIKEZ* (Sebastian Jose Castillo/ Paramedic 1/Cop 1) makes his Goodman Theatre debut.
Regional and international credits include Destiny of Desire (South Coast Repertory), The Complete Works of William Shakespeare (Abridged) (Criterion Theatre and U.K. tour), Eating Raoul (Birdwell Theatre), A Midsummer
Night’s Dream (Courtyard Theatre), Time Square Angel
(Union Theatre), Saturday Night Fever (Scandinavian
tour), Hair (European tour), Miss Saigon (Inland Empire
Award for Best Actor and BroadwayWorld Award nomination) and Sweet Charity (Candlelight Pavilion,
Inland Empire Award for Best Actor), Cabaret (The Met
Theatre, Garland Award nomination), Blood Brothers (Ada Award for Best Actor) and Is This Anyway to Start a Marriage (Whitefire Theatre), Ragtime and Bat Boy (The
Hudson Theatre), The Musical of Musicals The Musical! and Love Songs—A Musical (Attic Theatre) and Hercules
On Normandie and Schoolhouse Rock (Greenway Court Theatre). Film credits include Sin Frontera (Best Actor Award, Seattle Film Festival; Best Actor nomination, Beaufort International Film Festival), Stigma, Emilio, Jornada al Norte and Dog Tags. Television credits include The Bridge, Locked Up Abroad and Bluff. Mr. Enrikez trained at The Royal Academy of Music, London.

EVELINA FERNÁNDEZ* (Sister Sonia) Born and raised in East Los Angeles, Ms. Fernández recently played Sister Sonia in Destiny of Desire at South Coast Repertory.
She began her professional career at the Mark Taper Forum in Luis Valdez’s Zoot Suit and is a founding member of the Latino Theater Company in Los Angeles, where her credits include A Mexican Trilogy: An American Story, Luminarias. Dementia, Solitude, Premeditation and La Victima. Her film and television credits include Luminarias (Best Actress Award at Ibero-American Film Festival in Huelva, Spain), Dementia, American Me (Golden Eagle Award), Go for Sisters, Roseanne, NCIS: LA, Judging Amy and East Los High. She is a TCG Fox Foundation Actor Fellow and has received several awards for her work as an actor including the Alma Award for Hollywood Confidential and recognitions from Lifetime, Latina Business Women Association, La Opinion’s Mujeres Destacadas Award, the Spirit Award from the Latino Legislative Caucus, the Community Coalition Award and others.

FIDEL GOMEZ* (Dr. Diego Mendoza/Paramedic 2/Cop 2)
Regional credits include Destiny of Desire (Arena Stage and South Coast Repertory), Just Like Us (Denver Center for the Performing Arts), Solitude (The Los Angeles Theatre Center, national tour), PLACAS (national tour), Romeo and Juliet and The Merry Wives of Windsor (The
Shakespeare Center of Los Angeles) and Macbeth (The
Pasadena Shakespeare Company). Film and television credits include NCIS, Grey’s Anatomy, Walkout, Undercovers, 7th Heaven, Small Time and Waterborne
(SXSW winner for Best Ensemble Cast). He received his
training at New York University’s Tisch School of the Arts,
the L.A. County High School for the Arts (currently on staff), the American Academy of Dramatic Arts, Stella
Adler Conservatory (New York), Stone-street Studios and the Royal Academy of Dramatic Art.

CÁSTULO GUERRA* (Armando Castillo) makes his Goodman Theatre debut. He previously appeared in the Arena Stage and South Coast Repertory productions of Destiny of Desire. His career began in Othello with Raul Julia and Richard Dreyfuss and in Coriolanus with Morgan
Freeman and Denzel Washington at The Public Theater’s
Shakespeare in the Park. Regional credits include Watch on the Rhine and Much Ado About Nothing (Center Stage); Galileo, The Suicide, Animal Crackers and Undiscovered Country (Arena Stage); Greencard (Mark Taper Forum) and The Tempest (La Jolla Playhouse). Film and television credits include Jane the Virgin, Terminator 2: Judgement Day, The Usual Suspects, The Mexican, The Alamo, Beverly Hills Chihuahua 2, Bless Me Ultima and The Purge 2.

RICARDO GUTIERREZ* (Dr. Jorge Ramiro Mendoza/Casino Dealer/Cop) returns to the Goodman, where his credits include Mother Road, The Upstairs Concierge, Song for the Disappeared, Fish Men, Mariela in The Desert and A Christmas Carol. Chicago credits include In the Heights (Paramount Theatre), Iphigenia 2.0 (Next Theatre), Anna In the Tropics (Victory Gardens Theatre) and Race (Lookingglass Theatre Company) and The House on Mango Street, Our Lady of 121st Street and
Jesus Hopped the “A” Train (Steppenwolf Theatre Company). Regional credits include Destiny of Desire
(South Coast Repertory), Ground (Actors Theatre of Louisville) and Lydia and Margaritas and Sunsets (The Denver Center Theatre). Film credits include Stranger Than Fiction, Stand and Deliver and Running Scared.
Television credits include Boss and Sirens. He is the
executive artistic director of Teatro Vista.

RUTH LIVIER* (Fabiola Castillo) Regional credits include Lovers and Executioners, La Posada Mágica and Neva (South Coast Repertory Theatre, also the Kirk
Douglas Theatre and La Jolla Playhouse); Karen Zacarías’ Just Like Us (Denver Theatre Center); A Perfect Wedding (world premiere at the Kirk Douglas Theatre); Lost Angeles (Elephant Theatre Company); The Indian Queen (Long Beach Opera); Sexo, Pudor y Lagrimas (The Met
Theatre); A Midsummer Night’s Dream and Hedda
Gabler (East L.A. Classic Theatre); Three Sisters (L.A.
Diversified Theater Group); Latinologues (Wiltern Theatre and on tour) and ‘dentity Crisis and The Threepenny Opera (Friends and Artists Theatre Ensemble). Ms. Livier’s career also spans television, film and voice work.
She played Lolita opposite Val Kilmer’s Zorro in the
Grammy Award-nominated The Mark of Zorro. She has
guest-starred and recurred in numerous television shows
and starred in Showtime’s Resurrection Blvd. She worked with director Sam Raimi in Drag Me to Hell, has toured with Eugenio Derbez and has been directed by Franco Zeffirelli. Her animation credits include Elena of Avalor, King of the Hill and Handy Manny. A digital media pioneer, Ms. Livier was featured on the cover of the Writers Guild of America’s Written By magazine. She is the first writer to join that union via new media. She won the first web series award in Imagen Awards history. LivierProductions.com | Ylse.net | @LivierProds

MAURICIO MENDOZA* (Ernesto del Rio) completed three seasons as a series regular on Showtime’s Resurrection Blvd, as well as one season on the series
Angeles and Hacienda Heights and the upcoming La Quinceañera. Television and film credits include
Criminal Minds, East los High, Hit The Floor, Law and Order: Los Angeles, Nine Lives of Chloe, Judging Amy, 24, King of Queens, NCIS, Lincoln Heights, Cold Case, Undercovers, Days of our Lives, Everybody Hates Chris, Zephyr Springs, Dawn Patrol, The Shifting, Larceny, Quinto Piso, Por Tu Culpa, Blow, After School and Ladrones. Theater credits include In the Heights, Water & Power, School of the Americas, Nine, Into the Woods, Zoot Suit, West Side Story, Man of La Mancha, Evita, Much Ado about Nothing, Taming of the Shrew, Lalo Guerrero, Romeo and Juliet and Cesar and Ruben. He serves as executive producer on the web series Encounters and owns a producing film company, True Form Films, with his wife, actress/producer Yeniffer
Behrens-Mendoza, that just completed their fifth feature
Los Internacionales. TrueFormFilms.com

ELLA SALDANA NORTH* (Victoria Maria del Rio) originated the role of Victoria in the world premiere of Destiny of Desire at Arena Stage in Washington, D.C. and reprised it at South Coast Repertory. Regional credits include A Mexican Trilogy: An American Story (Latino Theater Company), Ivy + Bean: The Musical, Jane of the Jungle and Anastasia Krupnik (South Coast Repertory), Buddy: The Buddy Holly Story (Theatre League) and Family Planning (Chalk Repertory Theatre, Ovation Award nomination for Best Featured Actress). She has also worked with Pasadena Playhouse, Denver Center for the
Performing Arts, Theatre of NOTE, Playwrights’ Arena and the National Theatre for Children, among others. Film credits include Street Level and Cry Now. Television credits include Jane the Virgin, Criminal Minds, The Cleveland Show and The LeBrons. She received her BA in theater from the University of California, San Diego. Ella-North.com

ROSINO SERRANO (Augustin Lara Jr./ Pianist/ Composer/ Music Director) Born in Spain, Mr. Serrano has been part of the musical scene of Mexico since the early ’80s and, for the last two decades, he has shared his professional life between New York, Los Angeles and Mexico City. He has served as a composer and musical director for a large number of theatrical productions including credits with Thalia Spanish Theatre and Central Park SummerStage in New York City; Arena Stage in
Washington, D.C. and Mexico’s Organización Secreta
and Compañía Nacional de Teatro. Since 2012, he has been a regular collaborator with the Latino Theater
Company in L.A. where, most recently, he was the musical director for A Mexican Trilogy: An American Story, directed by José Luis Valenzuela. Mr. Serrano has scored films such as the Oscar-nominated The Crime of
Father Amaro, Santitos and Walkout, directed by Edward
James Olmos. As a pianist, musical director, composer,
arranger, orchestrator, conductor or producer, he has
worked alongside some of the most prominent artists in
the Hispanic arena, including Eugenia León, Armando
Manzanero, Santana, Ivan Lins, Camila, Tania Libertad
and many others. He has produced more than 30 albums
for both independent and major labels. A graduate of
Manhattan School of Music, he currently is a faculty
member at ITESM in Mexico City and an artistic member
of Sistema Nacional de Creadores de Arte.
RosinoSerrano.com

KAREN ZACARÍAS (Playwright) has written award-winning plays including The Book Club Play, Legacy of
Light, Mariela in the Desert, The Sins of Sor Juana, the
adaptations of Just Like Us and How the Garcia Girls
Lost Their Accent and many more. She collaborated on
the libretto for Sleepy Hollow and Hemingway: The Sun
Also Rises for the Washington Ballet. The 2016 season
saw world premieres of her plays Destiny of Desire at
Arena Stage, Native Gardens at Cincinnati Playhouse in the Park; Oliverio: A Brazilian Twist at the John F.
Kennedy Center for the Performing Arts and Ella Enchanted: The Musical at First Stage. She is one of the inaugural resident playwrights at Arena Stage and is a
core founder of the Latino Theatre Commons. She is the
founder of Young Playwrights’ Theater, an award-winning
theater company that teaches playwriting in local public
schools in Washington, D.C. Ms. Zacarías lives in D.C.
with her husband and three children.

JOSÉ LUIS VALENZUELA (Director) is the artistic director of the Latino Theater Company (LTC) and The
Los Angeles Theatre Center (LATC), and is also a distinguished professor and head of the MFA directing program at UCLA’s School of Theater, Film and Television. Mr. Valenzuela is an award-winning theater director and has been an advocate for Chicano/Latino theater for over 30 years. He has directed critically acclaimed productions at major theaters both internationally and nationally including the LATC, where he created the Latino Theatre Lab in 1985, and the Mark Taper Forum, where he established the Latino Theater Initiative in 1991. Most recently, he directed Destiny of Desire at Arena Stage in Washington D.C. and South Coast Repertory and La Olla – Plautus’s The Pot of Gold for the Latino Theater Company at the LATC. As the artistic director of the Latino Theater Company, operators of the LATC, he has been responsible for developing its artistic vision and organizational mission of producing programming that represents the diversity of Los Angeles. In 2010, under Mr. Valenzuela’s leadership, the LATC was
nominated for an LA Stage Alliance Ovation Award for
Best Theatre Season. His recent directing credits at the
LATC include La Olla – Plautus’s The Pot of Gold;
Premeditation; Peer Gynt; Melancholia; Faith, Hope and
Charity; Habitat and La Victima. In 2007, Mr. Valenzuela
was featured in The New York Times for the LTC’s annual
holiday pageant, La Virgen de Guadalupe, Dios Inantzin
at Our Lady of the Angels Cathedral. In 2002, he directed
the world premiere of Dementia, which won the 2003
GLAAD Award for Outstanding Theater Production in
Los Angeles. Other international directing credits include
Kiss of the Spider Woman at the National Theatre of
Norway, and he assisted his mentor, Norwegian director
Stein Winge, with Hamlet, The Glass Menagerie,
Barrabas, Pantagleize, Die Walkurie, The Inspector General and The Wild Duck. Mr. Valenzuela’s film
directing credits include Dementia, Luminarias, How Else
Am I Supposed To Know I’m Still Alive?, Una Vez Al Año
Para Toda Una Vida, La Redada and A Bowl of Beings, for PBS’ Great Performances. Mr. Valenzuela’s artistic vision and community commitment has garnered numerous recognitions, nominations and awards including the Ann C. Rosenfield Distinguished Community Partnership Prize and the Hispanic Heritage Month Local Hero of the Year Award. He also serves on the national steering committee of the Latina/o Theatre Commons and produced the national Latina/o Theatre Festival Encuentro in 2014.

FRANÇOIS-PIERRE COUTURE (Scenic Designer) is
originally from Montreal, but has worked in Los Angeles
and throughout the United States for the last decade as a
scenic, lighting and projection designer. Design credits
include Destiny of Desire at Arena Stage and South
Coast Repertory; James and the Giant Peach, Pinocchio
and The Light Princess at South Coast Repertory; The
Mexican Trilogy: an American History at the Los Angeles
Theatre Center; Médée and Teseo for the Chicago Opera Theatre; A Picasso at Geffen Playhouse; Beethoven as I
Knew Him at Geffen Playhouse, The Old Globe and the
Water Tower in Chicago; Wood Boy Dog Fish with the
Rogue Artist Ensemble; Everything You Touch for
Rattlestick productions at the Cherry Lane Theatre and
The Theatre @ Boston Court; The Year of Magical
Thinking at Laguna Playhouse; Death of a Salesgirl at
Bootleg Theater; The Children at The Theatre @ Boston
Court and Metamorphoses and Woyzeck at the Santa
Barbara Ensemble Theatre. FPCouture.com

JULIE WEISS (Costume Designer) Broadway credits
include The Elephant Man (Tony Award nomination), Piaf,
Macbeth and Cat on a Hot Tin Roof with Scarlett Johansson. Regional credits include work at the Mark
Taper Forum and Cleveland Play House, among many
others. She won Emmy Awards for The Dollmaker and A
Woman of Independent Means, and her work was
Emmy-nominated for Mrs. Harris, Evergreen, Little Gloria
Happy at Last and Liza Minnelli: Radio City. She received
Academy Award nominations for Frida and 12 Monkeys
and won the Costume Designer Guild Award for
American Beauty and Blades of Glory. Her other films include Bastards, Fear and Loathing in Las Vegas,
Searching for Bobby Fischer, Get Low, The Freshman,
Steel Magnolias, The Ring, Hitchcock and the soon-tobe-
released November Criminals. She designed pilots
for Steve Zaillan’s The Night Of and Criminal Justice and
Sam Raimi’s Rake, as well as the past three Academy
Award ceremonies. She recently received the Costume
Designers Guild’s Career Achievement Award. She
attended University of California, Berkeley, where she is a
member of Phi Beta Kappa and received her Master’s
Degree from Brandeis University. She also has been on
the faculty of Stanford University and was a visiting
professor at University of California, Los Angeles.

PABLO SANTIAGO (Lighting Designer) is the winner of
the StageRaw Award 2015 and has been nominated for
the Ovation Award and for the LA Weekly Award. His
designs have been seen at Arena Stage in Washington,
D.C., Disney Hall in Los Angeles, Paramount Theatre in
Boston, San Francisco Symphony, The Broad museum,
Ensemble Theatre Company of Santa Barbara, The
Geffen Contemporary at MOCA, Getty Villa, REDCAT,
The Broad Theater, Opera Santa Barbara, Soundbox in San Francisco, The Annenberg Space for Photography,
Su Teatro in Denver, ODC in San Francisco, among
others. Recent highlights include Breaking the Waves
(opera) at the Perelman Theater for OperaPhila and for
Prototype at the Skirball Center for the Performing Arts in
New York, Das Klagende Lied by Mahler at San Francisco Symphony, Summer Happenings at The Broad museum and The Mexican Trilogy: An American Story at The Los Angeles Theatre Center. Upcoming projects include Flight at Opera Omaha. Mr. Santiago has designed for theater, music, dance and film throughout Southern California for the past 15 years. On Instagram: @PablosDesign

JOHN ZALEWSKI (Sound Designer) has been designing for live performance since his experience with the late Reza Abdoh in the early 1990s. His work has been seen at Arena Stage, Guthrie Theater, Portland Center Stage, Alliance Theater, South Coast Repertory, Humana Festival of New American Plays at Actors Theatre of Louisville, Los Angeles Theatre Center, Wallis Annenberg Center for the Performing Arts, Getty Villa, Disney Hall, Geffen Playhouse, Center Theatre Group, Evidence Room, The Theatre @ Boston Court, Padua Playwrights and Rattlestick Playwrights Theater. He has received seven LA Stage Alliance Ovation Awards and 26 nominations, seven LA Weekly Awards (including Career Achievement), two StageRaw Awards, three Los Angeles Drama Critics Circle Awards and 10 Backstage Garland Awards. He recently designed The Mexican Trilogy: An American Story with Latino Theater Company and composed and designed The Day Shall Declare It, an immersive performance with This is the Wilderness in
London and Los Angeles.

ROBERT BARRY FLEMING (Choreographer) is the associate artistic director at Cleveland Play House.
Formerly the director of artistic programming at Arena
Stage, he has worked as a director, choreographer and actor in many of the leading resident theaters across the country (including The Public Theater, Mark Taper Forum,
Guthrie Theater, La Jolla Playhouse and The Old Globe).
His work has been represented on Broadway (Stand-Up
Tragedy, Ragtime) and in television and film, including the
Academy Award-winning L.A. Confidential. He was an associate producer for the New York revival of Tennessee Williams’ The Two-Character Play starring Amanda Plummer and Brad Dourif. He served as associate professor and chair of the Theatre Arts and Performance Studies Department at the University of San Diego. He also has taught in The Old Globe/University of San Diego Graduate Acting MFA Program. Mr. Fleming was a Stage
Directors and Choreographers Foundation Charles Abbott Directing Fellow, San Diego Critics Circle Craig Noel Award winner, is a two-time honoree of the Bay Area Critics Circle Award for Outstanding Direction of a Musical and is a Helen Hayes Award nominee for his work on Destiny of Desire at Arena Stage.

TANYA PALMER (Dramaturg) is the director of new play development at Goodman Theatre and has served as the production dramaturg on a number of plays including the world premieres of Carlyle by Thomas Bradshaw, Another
Word for Beauty by José Rivera, the adaptation of Roberto Bolaño’s 2666 by Robert Falls and Seth Bockley, Smokefall by Noah Haidle, The Happiest Song Plays Last by Quiera Alegría Hudes, The Long Red Road by Brett C.
Leonard and the Pulitzer Prize-winning Ruined by Lynn
Nottage. Prior to her arrival in Chicago, she served as the
director of new play development at Actors Theatre of
Louisville, where she led the reading and selection
process for the Humana Festival of New American Plays.
She is the co-editor, with Amy Wegener and Adrien-Alice
Hansel, of four collections of Humana Festival plays,
published by Smith & Kraus, as well as two collections of
10-minute plays published by Samuel French. Originally
from Calgary, Alberta, Canada, she holds an MFA in
playwriting from York University in Toronto.
ANDY KNIGHT (Dramaturg) is South Coast Repertory’s
associate literary director. At SCR, his dramaturgy credits
include the world premieres of Qui Nguyen’s Vietgone and Catherine Trieschmann’s Theatre for Young Audiences play OZ 2.5, as well as the West Coast premiere of Karen Zacarías’ Destiny of Desire. Other recent credits include the world premiere of Carla Ching’s The Two Kids That Blow Sh*t Up with L.A.’s Artists at Play. In addition to working as a dramaturg, he assists on SCR’s CrossRoads Initiative, a program that brings playwrights into the Orange County community as a way to inspire their new plays.

ALDEN VASQUEZ* (Production Stage Manager) is in his 25th season at the Goodman and has stage managed 75 productions. 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 marks Mr. Falls’ 30th anniversary as the artistic director of the Goodman. Most recently, he directed Annie Baker’s adaptation of Uncle Vanya. In the 2015/2016 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 (Jeff Award for Best Adaptation). 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 Distin-guished 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 celebrated 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.

SOUTH COAST REPERTORY Tony Award-winning
South Coast Repertory, founded in 1964 by David
Emmes and Martin Benson, is led by Artistic Director
Marc Masterson and Managing Director Paula Tomei.
SCR is widely recognized as one of the leading professional theaters in the United States. While its productions represent a balance of classic and modern theater, SCR is renowned for its extensive new-play development program, which includes the nation’s largest commissioning program for emerging and established writers. Of SCR’s 501 productions, one-quarter have been world premieres. SCR-developed works have garnered two Pulitzer Prizes and eight Pulitzer nominations, several Obie Awards and scores of major new play awards. Located in Costa Mesa, California, SCR is home to the 507-seat Segerstrom Stage, the 336-seat Julianne Argyros Stage and the 94-seat Nicholas Studio. SCR.org

SPEND YOUR SUMMER AT GOODMAN THEATRE!

Open to all 14- to 18-year-old students in the Chicago metropolitan area, Goodman Theatre offers two free summer programs, PlayBuild | Youth Intensive and the Musical Theater Intensive.

At PlayBuild | Youth Intensive, local theater professionals teach skills that are applicable in theater and the world at large. By using personal history and storytelling techniques, the program is designed to validate the voices of its participants, further their potential and introduce them to all elements of theater creation, both on stage and behind the scenes.

The Musical Theater Intensive provides pre-professional experience for young artists hoping to pursue a career in musical theater. Working with a team of talented Chicago artists, students will examine, through classes and rehearsal, how musicals and music videos have influenced political and social commentary on Broadway and beyond.

Both programs culminate in a final performance and showcase, respectively.

For more information about program dates, applications and auditions, visit GoodmanTheatre.org/PlayBuildYouth and GoodmanTheatre.org/MusicalTheaterIntensive, or email Education@GoodmanTheatre.org.

YOUR VISIT

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

SUBSCRIPTIONS, TICKETS AND GIFT CERTIFICATES

Subscriptions and tickets for Goodman productions are available at the Goodman box office, online or by calling 312.443.3800. Gift certificates are also available in any amount and can be exchanged for tickets to any Goodman production. Learn more at GoodmanTheatre.org.

GETTING HERE
If you are driving, receive a discounted $16.50* pre-paid parking rate for Government Center Self Park (located at Clark/Lake Streets) on your next visit to the Goodman.

Visit GoodmanTheatre.org/Parking to learn more. If you did not purchase a pre-paid parking pass for Government
Center Self Park, you can still receive a discounted rate of $22* with a garage coupon available at Guest Services. Pre-paid parking is also available at Theatre District garage for $28 or $34 with lobby validation.

*Parking rates subject to change.

If you are using public transportation, the Goodman is located within one block of every CTA line (Clark/Lake,
State/Lake, Washington stops) and bus routes (#29, #36, #62, #146, #148).

USHERING
Love theater and want to volunteer as a Goodman usher? Call 312.443.3808 to learn more.

ACCESSIBILITY ACCOMMODATIONS
The Goodman offers listening assistance devices, available at Guest Services at no charge, in addition to accessible seating options and other services. For more information visit GoodmanTheatre.org/Access.

DISCOUNTS
On the day of performances, remaining mezzanine level seats are available at half-price with code MEZZTIX.
Students can also purchase $10 mezzanine tickets with code 10TIX. Visit GoodmanTheatre.org to learn more.

HOTELS
Chicago Kimpton Hotels offer patrons special discounted rates at Hotel Allegro and Hotel Burnham. Rates are based on availability. Rooms must be booked through the Chicago VIP reservations desk based at Hotel Allegro at
312.325.7211. Mention code GMT. Learn more at GoodmanTheatre.org/Visit.

RESTAURANTS
Petterino’s
150 North Dearborn Street | 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
Imperial Lamian
6 West Hubbard | 312.595.9440
Trattoria No. 10
10 North Dearborn Street | 312.984.1718

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

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

HISTORY

FOUNDED IN 1925, Goodman Theatre is led by Robert Falls—“Chicago’s most essential director” (Chicago Tribune)—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.

STAGE CHEMISTRY
The Science Behind the Scenes
By Anna Gelman

Ever wonder how Scrooge takes flight in A Christmas Carol? Or how a two-ton piece of scenery can hover, seemingly light as a feather, above the stage—like the house in Desire Under the Elms?

What appears to be magic on stage is quite often science concepts at work in the theater’s unseen technical worlds—above, below and behind the scenes. Goodman Theatre helps high school students learn STEM subjects (science, technology, engineering and mathematics) by exploring their usage in a theatrical setting through a unique educational program, Stage Chemistry, under Walter Director of Education and Engagement Willa Taylor.

The idea for Stage Chemistry was born in 2008, when Goodman Theatre produced a series of science- themed play readings (and discussions of the theories explored in each) as part of the Museum of Science and Industry’s “Science Chicago.” The popularity of this offering sparked the Goodman’s desire to engage young people around the ways science is used in theater. Taylor explored the possibilities through various partnerships with Chicago educational and civic organizations, including the Girl Scouts, Harold Washington College and WYCC PBS Chicago’s City Science—whose “Science of Theater” video series highlighted the science behind lighting, costume and set design.

In 2015, the Goodman partnered with Global Citizenship Experience (GCE) Lab School to create Stage Chemistry—an adaptable online curriculum now available to high schools across the city.

During A Christmas Carol 2016, the Goodman expanded Stage Chemistry into a series of workshops that used interactive tech experiments to make abstract physics concepts more concrete for the students. At the first Stage Chemistry workshop, 55 Advanced Placement physics students from Lane Tech College Prep High School learned about the concept of horsepower—a key principal underpinning the motors used to move set pieces on and off the stage. Through a hands-on laboratory test, they calculated their own horsepower to fully grasp the power of the backstage motors: by understanding how much force was required to simply move themselves, they understood the enormity of the strength of the motors used to move the set units that comprise Scrooge’s home.
Following the workshop, students witnessed the principles in action by attending a performance.

Taylor and her team are at work expanding Stage Chemistry into a program housed in the Alice Rapoport Center for Education and Engagement. This will allow schools participating in the Student Subscription Series, in which Chicago public high school students attend Goodman performances free of charge, to take advantage of the program while at the Goodman prior to their performance.

King of the Yees: A Conversation with
Playwright Lauren Yee
By Tanya Palmer

Eccentric ancestors. Unruly mobsters. A vibrant neighborhood. Lauren Yee is on the adventure of a lifetime in the comedy King of the Yees. Yee, who is both the writer and main character in her play, recently spoke about the inspiration for her new work. Though an actor plays her on stage, Yee pulled from her own family history to create the hilarious and heartening story that finds her on an epic quest through San Francisco’s Chinatown to find her father, who has suddenly gone missing. Along the way, she also tries to further connect with the Yee Fung Toy, an organization of Chinese families with her shared lineage. King of the Yees runs March 31 through April 30.
Tickets start at just $10 at GoodmanTheatre.org/Yees

Tanya Palmer: What inspired King of the Yees?

Lauren Yee: Before anything else, I had the title and knew it would be about my dad. My father’s a larger than life character, but there are also many aspects of my childhood outside of San Francisco’s Chinatown, feeling like a part of Chinatown but also feeling like an outsider, that I never saw represented on stage. In 2014, I visited my father and conducted interviews. During that trip pieces of the play started emerging. A few months later, right as I was figuring out how my dad’s story fit into the play, California State Senator Leland Yee, who my father volunteered for (and who officiated my wedding), was arrested on charges of bribery, along with Raymond “Shrimp Boy” Chow, a Hong Kong-born felon. My husband said, “You know this is going to become the play.” I replied, “No, that’s ridiculous.” But that day became the impetus of what makes this play happen. Then, later that year, my father and I traveled to China.

TP: Was that your first time visiting the country?

LY: It was the second, but the first, and probably only, trip I’ll ever take to where his parents are from. I couldn’t have done it without him. That trip was successful based on all the things that are explored in the play about family connections, and how the knowledge resting inside one specific person is so hard to pass on or transfer to the next generation. The only way we were able to find his father’s village—it’s not on a map, you can’t just Google it—was my father spoke the language and our taxi driver knew where to go based on my father’s description that it “had a big building and used to grow rats.”

TP: Can you speak a bit about your father’s relationship to Yee Fung Toy organization?

LY: Growing up, I never understood what the Yee Fung Toy was or why people were a part of it. All I knew was that they threw dinners at Chinese New Year and gave out money at Christmas. But my grandfather was a member, and when he passed away, my father joined as a way to learn about his life and be around my grandfather’s friends. My grandfather’s death was probably the beginning of my father’s sense of a civic or community life.

TP: You and your father are characters in the play. Did you feel a responsibility for these characters to closely resemble your actual selves?

LY: In early drafts, everything was heavily fictionalized and there were people who were like us but not us. But the further I got, the more I felt that, in order to portray all the idiosyncratic aspects of Chinatown and my father’s life, there had to be a character named Larry Yee and a character named Lauren Yee. Even though they have our names, I could separate the characters from real life, because while the play starts in a very realistic place, as you get deep into Act One, the play suddenly explodes in all these different directions. I don’t think you can watch the play and think you’ve watched some kind of docudrama; it’s more of a hero’s quest.

TP: Has writing this play had any impact on your relationship to Chinatown now?

LY: The biggest thing dividing me from Chinatown growing up was the language barrier. I’m American-born and never went to Chinese school. My experience as an Asian American was not growing up in an all-white neighborhood feeling like I was an outsider. A lot of my classmates were born in Hong Kong or were the children of immigrants. That for me was the bigger divide; I represented American culture and all my other classmates represented this foreign outsider part of San Francisco. I never enjoyed the Yee Fung Toy dinners; I never enjoyed being in Chinatown. I didn’t feel part of it. With this play I’ve been able to explore not only my self-consciousness in my own community, but it’s also shed a light on how that is a universal experience.

SHAPING MINDS. CHANGING LIVES.
Arts as Education

Did you know that Chicago’s flagship not-for-profit theater extends its talents and tools beyond the stage? For 30 years, Goodman Theatre has been an educational leader, offering FREE programs for students, teachers and lifelong learners.

Join us, and experience the future: the arts as education, a framework for 21st century learning.

GOODMAN THEATRE’S EDUCATION AND ENGAGEMENT LUNCHEON

Tuesday, April 4 | 12 noon
The Standard Club

Featuring Tony Award Winner JESSIE MUELLER

For more information and to purchase tickets, visit GoodmanTheatre.org/EducationLuncheon.

STAFF

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
Ashley Jones
Payroll Coordinator
Erin Tartaglia
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
Ian Martin
Artistic Producing Apprentice

DEVELOPMENT
Dorlisa Martin
Director of Development
Martin Grochala
Associate Director of Development
and Senior Director of Major and
Planned Gifts
Jeff M. Ciaramita
Senior Director of Special
Events & Stewardship
Kate Welham
Senior Director of Institutional
Giving and Development Operations
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
Manager of Institutional Giving
Paul Lewis
Prospect Research Coordinator
Reed Motz
Development Communications
Coordinator
Jocelyn Weberg
Annual Fund Coordinator
Ashley Donahue
Development Assistant
Joshua Tempro
Institutional Giving Assistant
Oakton Reynolds
Women’s Board and Benefit Events
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 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
Kiana DiStasi
Audience Development Manager
Rachel Weinberg
New Media Assistant
David Díaz
Sales Data Associate
Becca Browne
Audience Development Associate
Casey Chapman
Subscription Sales and
Telefund Campaign Manager
Shari Eklof
Telemarketing Sales Associate
Hannah Redmond
Shift Supervisor
John Donnell
Ray James
Jillian Mueller
James Mulcahy
Angela Oliver
Will Opel
Scott Ramsey
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
Angela Salinas
Production Apprentice

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

SCENIC ART
Karl Kochvar
Resident Scenic Artist, USAA
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
James Ward
Logistics Assistant
James Norman
House Carpenter
Jess Hill
House Rigger Carpenter
Morgan Hood
Stagehand

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 Properties Supervisor
Jesse Gaffney
Assistant Properties Supervisor,
Owen Theatre
Noah Greenia
Properties Overhire

ELECTRICS
Gina Patterson
Lighting Supervisor
Patrick Feder
Assistant Lighting Supervisor
Patrick Hudson
Electrics Head
Sherry Simpson
Jay Rea
Preston Reynolds
Electricians
Erik Barry
Arianna Brown
Bill McGhee
Brian Eltson
Andy Kauff
Nicole Malmquist
John Sanchez
Martha Templeton
Carley Walker
Electrics Overhire

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

COSTUMES
Heidi Sue McMath
Costume Shop Manager
Eileen Clancy
Assistant Costume Shop Manager
Kelly Rose
Costume Shop Coordinator
April Hickman
Assistant to the Designer
Jessica Rodriguez
Shopper
Birgit Rattenborg Wise
Head Draper
Hyunjung Kim
Liz McLinn
First Hands
Amy Frangquist
Stitcher
Susan Lemerand
Crafts
Jeneé Garretson
Wardrobe Supervisor
Jennifer Giangola
Colleen Hagerty
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
Mel Yonzon
House Managers
Kellyn Henthorn
Arthur Mathews
Patrick Wozny
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
Tawanda Brewer
Valentino Davenport
Miguel Melecio
Randy Sickels
Darlene Williams
Custodians
Katie Cassidy
Meagan Dragelin
Cristina Granados
Desmond Gray
Romeo Green
Michelle Hackman
Patrick Hill
Jake Hoover
Michael Krystosek
Nina Litoff
Judy Loyd
Keri Mack
Rebecca Miles-Steiner
Zoraida Olvera
Raul Orozco
Taylor Pittman
Virginia Reynolds
Addison Simon
Chris Smith
Kelly Steik
Denise Stein
Aaron Wegner
Front of House Staff

AFFILIATED ARTISTS
Lucas Baisch
Dawn Renee Jones
Evan Linder
Emma Stanton
Playwrights Unit
Jess McLeod
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
Korinne Griffith
Casting
Cory McMenomy
Patrick Hill
Marketing/PR/Publicity
Angela Feak
Daniele Wieder
Literary Management
and Dramaturgy
Madeline Bernhard
Development
Ben Gates-Utter
Alex Terjak Wall
Emily Melgard
Kate Bindas
Stage Management
Amanda Zibell
Properties

LEADERSHIP

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
Michael D. Belsley, Jr.
Matthew Carter Jr.
Philip B. Clement
Linda Coberly
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
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
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

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 February 2017

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 D. Pope
Members
Nirav D. Amin
Brigitte Anderson
Veronica S. Appleton
Elizabeth Balthrop
Shelly Burke
Tom Cassady
Tracy Clifford Esbrook
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 D. Richards
Kristin Rylko
Jeffrey Senkpiel
Melissa Simpson
Clayton Smith
David Smith
Dujon C. 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
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
Stephen P. D’Amore,
Winston & Strawn
Sidney Dillard, Loop
Capital
Paul H. Dykstra, Ropes
and Gray LLP (Retired)
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.
Andrea Van Gelder, JLL
Steven A. Weiss, Schopf
& Weiss LLP
Patrick Wood-Prince, JLL
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
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
Marcia S. Cohn
Ron and Suzanne Dirsmith
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
Muriel Reder
Gladys L. Ripley
Verla J. Rowan
Rose L. Shure
George Northup
Simpson, Jr.
Vlada Sunders
Lenore Swoiskin

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

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 Parner for A Christmas Carol, Major Corporate Sponsor
for Ah, Wilderness!, Corporate Sponsor Partner for Uncle Vanya
and Airline Partner for the Goodman Gala
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 for Pamplona
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 BRANDS
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 of Diverse Artistic and Professional Development
JPMORGAN CHASE
Major Corporate Sponsor for Wonderful Town, Guarantor
of the Season Opening Benefit and the Goodman Gala
KPMG
Corporate Sponsor Partner for A Christmas Carol,
support of PlayBuild | Youth Intensive and the 2016/2017
Goodman Theatre Education and Engagement Luncheon
LAUTER MCDOUGAL CHARITABLE FUND
Major Support of the Fund for Artistic Innovation
JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION
Major Support of General Operations
SWATI AND BOBBY MEHTA
Major Contributors
NATIONAL ENDOWMENT FOR THE ARTS
Major Production Support of Wonderful Town and Objects in the Mirror
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, INC.
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 February 23, 2017

GOODMAN THEATRE THANKS THE FOLLOWING
INDIVIDUALS FOR THEIR GENEROUS SUPPORT!

The Edith-Marie Appleton Foundation/
Albert and Maria Goodman
Roger and Julie Baskes
Joan and Robert Clifford
Ruth Ann M. Gillis and Michael J. McGuinnis
Kimbra and Mark Walter
2016/2017 Season Sponsors
Carol Prins and John Hart
Albert Season Sponsors
Kathleen and James Cowie
Director’s Society Sponsors
Julie and Joseph Learner
Dietrich and Andrew Klevorn
Education Sponsors
Neil and Eliza Stern
Open Caption Sponsors
Kathleen and James Cowie
Julie M. Danis and Paul F. Donahue
Marcy and Harry Harczak
Amalia and William Mahoney
Alice and John J. Sabl
Mr. and Mrs. Douglas Steffen
Maria E. Wynne
Women’s Night Sponsors

FEATURED DONOR
“ The arts are an important part of our
humanity and have proven to build stronger
communities. Hoy is all about building
strong communities. Therefore, we are
proud to support Goodman Theatre’s
dedication to providing quality and diverse
arts programing for all Chicagoans.”
–Andres Lombana
General Manager,
Hoy

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 February 2016 and February 2017.

In Honor of 2666
Maria (Nena) Torres and Matt Piers
In Honor of Kristin Anderson-
Schewe
Bea Anderson
Mr. and Mrs. Gordon Ide
David R. Conrad
In Honor of Sharon Angell
Michael Angell
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 Patricia Cox
Henry Goldstein
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 Cynthia and
Michael Scholl
Kristin Anderson-Schewe and
Bob Schewe
Lisa and Will Tienken
In Honor of Roche Schulfer
Dana Black
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 Honor of Robert and
Susan Wislow
Maria and George Roach
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 Daniel R. Freitag
Lynn Freitag
In Memory of Margueite C. Gaines
Stephanie R. Gaines
In Memory of Sarah Goldberg
Sandra Blau
Nancy Thompson
In Memory of Lillian Gragg
Ted and Michelle Waltmire
In Memory of Lee Hesse
Kristin Anderson-Schewe and
Bob Schewe
In Memory of Olg Himel
Nancy and Sid Degan
In Memory of Donald Hubert
Shirley Thompson
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
Richard and Elaine Tinberg
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
Debra Yates

*Deceased

Institutional Support
Corporate, Foundation and Government Donors
Goodman Theatre is grateful to all of its institutional donors for their generous support between
February 2016 and February 2017. Listed below are contributors at or above the $1,000 level.
OVATION SOCIETY
($200,000 and above)
The Shubert Foundation
The Wallace Foundation†

PRODUCER’S CIRCLE
($50,000 – $99,999)
Abbott Laboratories
Allstate Insurance Company
Aon Corporation
BMO Harris Bank N.A.
The Elizabeth F. Cheney Foundation
Chicago Dept. of Cultural Affairs &
Special Events
ConAgra Brands
The Crown Family†
Exelon/ComEd
Fifth Third Bank
Julius N. Frankel Foundation
ITW
JPMorgan Chase
The John D. and Catherine T. MacArthur
Foundation
National Endowment for the Arts
Northern Trust Company
Pepsico
Target Corporation

DIRECTOR’S CIRCLE
($30,000 – $49,999)
Blue Cross Blue Shield of Illinois
Edelman Worldwide
Walter E. Heller Foundation
Illinois Arts Council Agency
Katten Muchin Rosenman LLP
KPMG LLP
Mayer Brown LLP
Prince Charitable Trusts
PwC LLP
Harold and Mimi Steinberg Charitable Fund†
Winston & Strawn LLP

PREMIERE CIRCLE
($20,000 – $29,999)
The Chicago Community Trust
CNA Financial Corporation
The Glasser and Rosenthal Family
John R. Halligan Charitable Fund
The William Randolph Hearst Foundations†
Hoy
Interactive Health Inc.
McDonald’s Corporation
Neiman Marcus

PATRONS
($15,000 – $19,999)
Baxter International Inc.
Cramer-Krasselt
Heidrick & Struggles
Hinshaw & Culbertson LLP
Loop Capital Markets, LLC
Macy’s
Peoples Gas
Proskauer Rose
The Rhoades Foundation
U.S. Bank
Willis Towers Watson

DISTINGUISHED GUARANTORS
($10,000 – $14,999)
The Buchanan Family Foundation
Challenger, Gray & Christmas, Inc.
Dr. Scholl Foundation
FCB
FTD Companies, Inc.
Harris Family Foundation
The Irving Harris Foundation
Inteliquent
JLL
Kirkland & Ellis LLP
Colonel Stanley R. McNeil Foundation
Mesirow Financial Holdings, Inc.
The Northridge Group, Inc.
The Siragusa Family Foundation
United Scrap Metal, Inc.

GUARANTORS
($5,000 – $9,999)
Caliber Advisors
Clerestory Consulting LLC
Conant Family Foundation
Edmond and Alice Opler Foundation
Holland Capital Management LLC
McKinsey & Company
Ogletree Deakins
Segal McCambridge Singer & Mahoney
Standard Parking
Theatre Forward
Wheeler Kearns Architects
Valor Equity Partners

PRINCIPALS
($2,500 – $4,999)
Adage Technologies
Clifford Law Offices
Katz & Stefani, LLC
Marquette Associates
Robert W. Baird & Co. Incorporated
William Blair & Company

SUSTAINERS
($1,000 – $2,499)
Amsted Industries Foundation
Bays English Muffins
Cal-Snax
Chicago Blackhawks
Complete Mailing Service, Inc.
Eaton Vance Management
Ellwood Associates
Huber Financial
The Morris and Helen Messing Foundation
Nesek Digital
Primera Engineers, Ltd.
Sahara Enterprises, Inc.

†Multi-year support

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
Nancy Lauter McDougal
Michael A. Sachs and Family
Kimbra and Mark Walter

DIRECTORS CIRCLE
($50,000 and above)
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

CHAIRMANS CIRCLE
($25,000 and above)
Anonymous
Sharon and Charles Angell
Susan and James Annable
Marcia S. Cohn*
Doris Conant
Cecilia Conrad and
Llewellyn Miller
John and Denise Stefan Ginascol
Marcy and Harry Harczak
Sondra and Denis Healy/
Turtle Wax, Inc.
Sherry and Peter John
Linda and Peter Krivkovich
Diane Landgren
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 and above)
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
Monica and William Hughson
Fruman, Marian, and
Lisa Jacobson
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 and above)
Anonymous (2)
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
Feitler Family Fund
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
The Joseph Kellman Family
Foundation
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
Nancy and Kevin Swan
Theodore Tetzlaff
Renee L. Tyree
Carole Wood and Carl Jenkins
Ronald & Geri Yonover
Foundation

DISTINGUISHED GUARANTORS
($5,000 and above)
Anonymous (3)
John and Caroline Ballantine
C. Barbera-Brelle
Mary Jo and Doug Basler
Anjan Asthana and Anu Behari
Rebecca and Jonathan Berger
Susan Berghoef
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
In Memory of Dr. W. Gene
Corley by 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
Ellen and Paul Gignilliat
Mr. and Mrs. Alvin Golin
Gordon and Sarah Gregory
Heather M. Grove
Larry and Victoria Gundrum
Mary Kay and Edward Haben
Joan M. Hall
Brian L. Heckler and
Coley M. Gallagher
Leslie S. Hindman
Linda Hutson
Russell N. Johnson and
Mark D. Hudson
Edward and Carol Kaleta
Jared Kaplan
Cathy and William Kenworthy
Dietrich and Andrew Klevorn
Jean A. Klingenstein
Robert Kohl and Clark Pellett
Robert and Cheryl Kopecky
Chuck and Cindy Kreisl
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
Ms. Abby O’Neil and
Mr. Carroll Joynes
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 and above)
Anonymous (4)
Kay and Michael Anderson
Andy and Sue Arnold
Mariterese and Pat Balthrop
Mr. Gustavo Bamberger
Mr. and Mrs. James Bay
Ken Belcher and Sandra Ihm
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
Waunetka A. Clark
Keith and Barbara Clayton
Erin Clifford
Edythe & James Cloonan
Linda and Steven Coberly
Lorren Renee Reynolds and
Joyce R. Cohen
Lewis Collens
Paul R. Cox
Gordon and Melissa Davis
Bruce and Linda DeViller
Lenny and Patricia Dominguez
In Loving Memory of
Barbara L. Downing
Robbin and Michael Dralle
Kevin and Kathy Durkin
David Dziedzic
Timothy and Jane Eaton
Donald and DeAnna Elliott
Sitaramesh Emani
Charles and Carol Emmons
Scott and June Enloe
Sidney* and Sondra
Berman Epstein
Ron and Judy Eshleman
Carol W. Evans
Carmen E. Fair
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
Nancy and Gordon Goodman
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
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
Segun Ishmael M.D.
Julie Cisek and Harry L. Jones
Loretta and Allan Kaplan
Nicholas* and Mary Ann Karris
In Honor of Rita McGrath
Dr. Claudia A. Katz
Priscilla Kersten
Omar, Ashraf, Hani Khalil in
memory of Hoda Aboleneen
Pronto Progress
Shannon and Gene Kinsella
Tom Klarquist and Steve Somora
Jason and Deborah Knupp
Nancy and Sanfred Koltun
Jeff and Julie Korzenik
Wendy Krimins
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.
Penelope Mesic
Pamela G. Meyer
Julie and Scott Moller
Mr. Lars Moravy
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
Cathy and Bill Osborn
Linda and Jaxon Oshita
Gloria Palmer-Pitts
Ms. Marianne J. Parrillo
Karen and Dick Pigott
Alison Ranney and Erik Birkerts
Ms. Stacy Ratner
Dave Rice Consulting
James and Judith Ringler
Trude and James Roselle
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
Judith Sugarman
Willa J. Taylor
Carl and Marilynn Thoma
Liisa Thomas and Stephen Pratt
Mr.* and Mrs. Philip L. Thomas
Mr. and Mrs. Richard L. Thomas
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 and above)
Anonymous (9)
Gwen L. Allen
Mr. and Mrs. Thomas Altholz
Brigitte R. Anderson
Carol L. Anderson
Mr. Robert Anderson
Dr. Nick Andriacchi
Aranyi Performance Corporation
Mr. and Mrs. Brian S. Arbetter
Edgar H. Bachrach
Elizabeth Balthrop
Margaret A. Barrett
Sandra Bass
Ronald Bauer and
Michael Spencer
Robert A. and Marla Kim
Benziger
Leonard and Phyllis Berlin
Loren and Esther Berry
Andrea Billhardt
Laura and Rich Blessen
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
Lin Brehmer & Sara Farr
Rick Brickwell
Robert and Joell Brightfelt
Mark and Jami Bronson
Michael and Pamela Bruck
Kay Bucksbaum
Ray Capitanini
Mark Cappello
Lamont and Paulette Change
Maryann Ciccarelli
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
Herman and Ellen Deutsch
William and Cindee Dietz
Ms. Roberta S. Dillon
Ms. Joan Govan Downing
Allan and Ellen Drebin
David Drew and Marcie
Hemmelstein
Tim and Elizabeth Dugan
Stephen and Dorne Eastwood
Bruce and Brenda Erickson
Susan Farmer
Jim and Karen Ferguson
Mr. and Mrs. Peter D. Fischer
Mr. Marvin E. Fletcher
Carolynne and Lewis Flint
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
The Georgantas Family
Elizabeth C. Gisch
Bill and Judy Goldberg
Richard and Mary L. Gray
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
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
Patrick R. Lagges
Todd and Lynn Lillibridge
Dave and Kris Mahon
Peggy McGrath and
Howard Goldstein
Terrance Mehan
Lee Mickus
The Edward and Lucy Minor
Family Foundation
Mr. and Mrs. Harold J. Moe
Donna and Jack Monco
Jessey R. Neves
Ms. Iris Nicholaichuk
Brainard Nielsen Marketing
James and Judith Oates
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
Robin Perlen
Sandra Perlow
David S. Petrich
Mr. Daniel Polsby
Alice Pond
Desmond D. Pope
Phyllis and Mel Potash
Arch Pounian
V. Pristera, Jr.
Mr. and Mrs. Albert Pritchett
Steve and Sue Puffpaff
Dorit and Gabe Raviv
Alicia Reyes
Mimi and Michael Roberts
Drs Faith Legay and
Paul Rockey
Donald and Andrewnita Roland
The Philip and Myn Rootberg
Foundation
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
Sargent Family Foundation
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
Dan and Catherine Sullivan
Patrick and Lynn Suppan
Tim and Pam Szerlong
Michael and Elizabeth Tenteris
Gilbert Terlicher
Jamie Thorsen
Ms. Pamela Tilbrook
Rosemary and Jack Tourville
Milena Tous
Ms. Jeanne Rochelle Towns
Veljko Trkulja
Mr. Brady I. Twiggs
Dr. Michael and Kathleen Uzelac
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 and above)
Anonymous (20)
Naila and Rafiq Ahmed
Ann and Tom Alexander
Rebecca Amarteifio
Nirav D. Amin
Linda and Arrie Ammons
Susan Anderson and
Robert Arthur
David Anderson
Benjamin Angel
Erich Arendall
Drs. Iris and Andrew Aronson
Jackie Avitia-Guzman and
Rafael Guzman
Richard and Karleen Baker
Onel Bakirci
John and Sharon Baldwin
Ms. Bonnie A. Barber
Earl and Lisa Barnes
Jennifer Barth
Lavanya Batchu
Paul and Sylvia Bateman
William Baumgardt
Nancy G. Becker
Patty Becker
Bob and Betty Becker
Pru and Frank Beidler
Gregory Poulos and
Dr. Angeline Beltsos/
Vios Fertility
Mr. and Mrs. Dennis Benard
Charles and Martha Bergren
Emily Bergstrom
Christine and Jeffrey Berta
Mr. Sam C. Bertolet
Lina Bertuzis
Jennifer Birmingham
Heiji Choy Black
Edward and Frances Blair
Robert Blitzke and Jane Grogan
Don and Wanda Bodinger
Sarah J. Bordson
Robert Bradbury
Carolyn and William Brandt
David Brinton
Reid Brody
Delores Buck
Deborah Bump
Allison Burk
C&K Trucking, L.L.C.
Ruby Myers
Yvonne Bustamante
Elizabeth H. and Christopher
R. Butler
Valerie Butler-Newburn
Robert and Geneva Calloway
Catherine Campise
Mary Beth and Phil Canfield
Randolph Cano
Charles Carlson
Cecilia Carreon
Julius Carter
Lori and Jerome Cataldo
Susan L. Chomicz
Jane Clark
Francis and Genevieve Cleland
Jonathan R. Collins
Eric L. Conley
Tawana N. Cook
Nancy Raymond Corral
Lawrence O. Corry
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
C. Cwiok
Maureen and Christopher
Dabovich
Mr. Paul Daniel
Ariane Dewey Dannasch
Oscar and Melissa David
James and Carrie Davis
Nancy Dehmlow
Jonathan Deloriea
Ralph Depasquale
Ms. Adele Deprizio
Jeffrey Dodd and Jeffry Drager
Dr. and Mrs. Bruce Donenberg
Ray and Mary Beth Drake
Joan and John Dysart
Nancy and Edward Eichelberger
Orion and Randal Elrod
George* and Sue Emmerick
Susan Page Estes and
Andrew Rojecki
David Evans
Georgeanne Alevizos Farr
Mary and Bruce Feay
Thomas and Nancy Fehlner
Angela Figg
Mike and Lisa Fitzgerald
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
In Memory of Daniel R. Freitag
Tom and Marcia Fritz
Kathleen Frye
Tondalaya Gamble
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 A. Gisch
Barbara and David Glanz
Dan and Julie Glavin
Lorna Gonsales and
Nikki Bedette
Kristen Goodman
Robert Gordon and JoAnn Shrier
Doris A. Graber
Michele and Gene Gragg
Grande Family
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
Gregory and Geri Hansen
John Hardie, PhD and
Paul Garzotto
Catherine Caravette &
Assoc., Inc.
Alex Harris
Mattie C. Harris
Craig Hartman
Thomas Harvick
Joe Hasman
Puddleglum the Marshwiggle
Eloise Haverland
Martin and Vanessa Hayden
Kristen Elizabeth Hayes
Ben A. Heilman
Brad R. Helfand
Dorothy and Seth Hemming
Gloria and Dale Henderson
Carlyle and Mary Herbert
Joanna Hernandez
Michael and Linda Hickok
Sherri Hildebrand
Dr. Nicola Hill-Cordell
Emilee Hilliard-Smith
James and Margot Hinchliff
Mary P. Hines
Drs. Stevan and Ivonne Hobfoll
Hodge Family Fund of the
DuPage Foundation
Lou and Mary Holland
Walter and Elizabeth Holt
Amy Holtsford
Michele Hooper and
Lemuel Seabrook
John E. and Hollis H. Hudak
Georgia Hudson
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
Nancy and Paige Jeffrey
Ms. Celeste A. Jensen
The Jensen Family
John Hern and Ed Jeske
Jewison Family
Ms. Arlene Johnson
Ms. Jacqueline Johnson
Nancy and Carl Johnson
James A. Jolley, Jr. and
R. Kyle Lammlein
Constance J. Jones
Ericka Jones
Jana L. Jones
Phillip and Jo Jones
Todd and Jennifer Jones
Laura and Eric Jordahl
Wendy Kabaker
Mrs. Lois A. Kadai
Aviva Katzman and Morris Mauer
Dr. Susan A. Kecskes
Mr. and Mrs. William K. Ketchum
Shanna Khan
David and Leslie King
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
John and Celeste Kralovec
Seth Krantz and Stephanie Linn
Monte Kuklenski
Ms. Michele Kurlander
Stephanie Kushner
Carol L. Kutak and
Rebecca L. Gould
Carol Kyros Walker
Deanna and Michael Labedz
Mr. Gabriel A. Labovitz
Marsha and Sheldon Lazar
Sheila Fields Leiter
Robert and Julie Lepri
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
Aea Marc
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
Edward and Ann McGrogan
Lynn and Anthony McGuire
Jennifer McLane
Brenda McNamara
Bernadette McNicholas
Ms. Cheryl McPhilimy
B. Medina
Marianne Mikat-Stevens
Sidney G. Miller, Jr.
Rhonda and James Mitchell
Timothy and Debra Montgomery
Michelle Montroy
Barbara 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
Kevin and Kelly Metke
Dr. Iris Newman
William Nifong
Costa Nikolaides
Barbara Harper Norman
Mollie E. O’Brien
Brian P. O’Donoghue
Kevin J. O’Keefe
Keith Olenik
Catherine and Mitchell Orpett
Joan Pantsios
Grayce Papp
Elizabeth Parker
Dr. Pamela J. 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
Jane Poe and Sharon Young
Jessica Pohto
Fred Lane and Jeanie Pollack
Ann Poole
Jay Porter and David Smith
Dr. and Mrs. Richard 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
Robert and Kathleen Rettinger
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
Beverly J. Rogers
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
Mr. and Mrs. Jay Seifried
Alan Rosenfield and
Maureen Shea
Angus and Graciela Shorey
Renee and Michael Sichlau
Father Kenneth C. Simpson
Steven Simpson and
Pamela Nicklaus
Diahann Sinclair
Betsy and Tod Skarecky
David B. and May T. Skinner
Foundation
Maria Skoulidas
Sharron Sledge
James and Mary Jo Slykas
Melissa and Chuck Smith
Drs. Frank and April Smith
Jeffrey L. Smith
Mark E. Soczek
Edward and Eileen Soderstrom
William and Dee Dee Spence
Kelly Spengler
Mixed Co. Salon
David and Jeni Spinney
Ms. Karla St. Louis
The Stanmar Family
Kathy and Scott Stanton
Waymon and Cheryl Starks
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
Brian and Stephanie Thompson
Encompass Meetings
Marilyn and Richard Thompson
In Memory of Donald Hubert
Shelley Donaldson and
Tara Thompson
Lisa and Will Tienken
Anne and William Tobey
Richard Tobiason
Philip and Sandra Tobin
Maria (Nena) Torres and
Matthew Piers
John Treece
Traffic Control Specialist, INC
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
Stephanie Wagner and
Ian Smithdahl
James Walsh
Jack Wardman
Leo Watkins — Let’s Roll
Management
Maria and Michael Watts
J. Patrick Welch
Nicole Jackson and
Gregory Whitehead
Greg and Maryl Wilensky
Cherise Williams
Diana Williams
LaDesiree Williams
Craig and Melissa Wilson
Gary and Modena Wilson
Joanne Wilson and
Twin Two Transport
Rabbi Larry and Jo Anne Winer
Ann Wise
Deborah Wolen and
Steven Cohn
Lisa Wolfe
Anne Wrider
Mildred and Theodore Wright
Jennifer Yarberry
John and Evonne Yonover
Scott Young and
Robert Litchfield
Dr. Michael Davis Anderson and
R. Lisa Zambrano Anderson,
CPA
Baron
James Ziniel

As of January 13, 2017

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)
The Crown Family
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
Catherine Cappuzzello and David Paul
Feitler Family Fund
Brian L. Heckler and Coley M. Gallagher
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)
Rebecca and Jonathan Berger
Janyce D. Brengel
Beth Sprecher Brooks
Waunetka A. Clark
Lorren Renee Reynolds and Joyce R. Cohen
W. Gene Corley Family
Robert Emmett and Mary Kate Cullen
Gordon and Melissa Davis
Leonard and Patricia Dominguez
Don and Dee Elliott
Dr. Sitaramesh and Mrs. Melissa Emani
Ron and Judy Eshleman
Carol Evans
Carmen E. Fair and Ace Fair
Katherine G. File and Daughters
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
Ronald and Bonita Kas
Hunter and Susan Kingsley
Tom Klarquist and Steve Somora
Wesley, Katherine, Anthony, Valerie, Anna Belle and Danielle Lee
James and Gloria Pitts
Dave Rice Consulting
Howard and Gail Schaffner
Marge and Larry Sondler
Ms. Ann Stevens
Christopher R. Sweeney
Willa J. Taylor, in memory of Willa Lee Jackson
Karen and Dirk Topham
Gloria A. Walton

Donors as of December 31, 2016

image2.jpeg
TTTTTTT

image1.emf

