[bookmark: _GoBack]OnStage
The Matchmaker
March/April 2016

The Matchmaker Features
• Lies, Truth and Theatricality: Thornton Wilder’s Vision
• A Costume Designer’s Perspective
• A Brief History of Courtship and Matchmaking in America
• A Different Kind of Matchmaking: Pairing Actors with Their Roles	
• From Merchant to Matchmaker: The Many Lives of Thornton Wilder’s Classic Farce
• Say ‘Hello’ to Dolly: Tony Award Nominee Kristine Nielsen Brings Her Signature Spark to The Matchmaker
• Looking for Love: The Cast of The Matchmaker on the Highs and Lows of Romance

The Production
• Why The Matchmaker?
• The Matchmaker
• Artist Profiles

The Theater
• Public Events
• A Brief History of Goodman Theatre
• Ticket Information, Parking, Restaurants and More

Leadership and Support
• Civic Committee
• Leadership
• Support

At the Goodman
• Now on Sale: War Paint
• The Alice Rapoport Center for Education and Engagement at Goodman Theatre Opens This Spring
• Coming Soon to the Goodman

GOODMAN THEATRE
Co-Editors: Neena Arndt, Lori Kleinerman, Michael Mellini
Graphic Designer: Cori Lewis
Production Manager: Michael Mellini
Writers and Contributing Editors: Neena Arndt, Lori Kleinerman, Julie Massey, Michael Mellini, Lori Polemenakos, Teresa Rende, Steve Scott

Lies, Truth and Theatricality: Thornton Wilder’s Vision
By Neena Arndt

Nearly every day of the year, somewhere in America, an actor strides on stage and declares, “This play is called Our Town…The name of the town is Grover’s Corners, New Hampshire.” Since these opening lines were first delivered in 1938, Our Town, Thornton Wilder’s first major hit, has woven its way into the fabric of American culture. Our Town is now a frequent presence in our towns and cities, with productions staged in professional theaters, community centers and high schools. The theatrical conventions employed in the play—an actor functioning as a “stage manager” who narrates the action, as well as a lack of sets, props and costumes—have influenced countless plays and films.

At first glance, this better-known play of Wilder’s bears little resemblance to The Matchmaker, his farce that follows several hapless New Yorkers as they search for adventure and dare to fall in love. But both plays adhere to Wilder’s firm belief in anti-realism, and both use theatrical conventions to show audiences a world that reflects, but is not quite identical to, our own. Although Wilder was a stylistic chameleon, he held specific ideas about playwriting that were frequently at odds with those of the accepted “masters” of his era: Eugene O’Neill, Arthur Miller and Tennessee Williams.

Though he had penned skits and plays since childhood and became a world-famous writer in his early 30s, Wilder had no theatrical successes until 1938, when at age 41, he catapulted into theater history with Our Town, which won him his second Pulitzer Prize (The first was for his novel The Bridge of San Luis Rey). In his stage directions, Wilder insists on “no curtain” and “no scenery,” and indicates that actors should pantomime rather than use physical props. The play is narrated by the Stage Manager, a seemingly omniscient presence who provides context for the action of the play. In the first act, the people of Grover’s Corners, a small fictional town, go about a typical day in 1901. In the second act, two teenage characters, George and Emily, fall in love. Finally, in the third act, years have passed and Emily has died during childbirth. Wrenched suddenly from her loved ones, she appears as a ghost and watches her own funeral, wondering if any of the living truly appreciate life while they experience it. Our Town treats the quotidian as if it were extraordinary, shining a light on unremarkable lives in an unexceptional small town. The play, with its lack of sets, encourages the audience to see the characters not only as people of a specific time and place, but also, as universal everymen and everywomen. “The theater longs to represent the symbols of things, not the things themselves,” Wilder wrote in a preface to the play. “All the lies it tells—the lie that that young lady is Caesar’s wife; the lie that people can go through life talking in blank verse; the lie that that man just killed that man—all those lies enhance the one truth that is there—the truth that dictated the story, the myth.”

This disregard for realism allowed Wilder to write works in multiple genres and experiment with form, structure and staging. He continued his exploration in 1942 with The Skin of Our Teeth (for which he received his third Pulitzer Prize) and in 1955 with The Matchmaker, a play he had first drafted in the 1930s with the title The Merchant of Yonkers. Set at the turn of the 20th century and based loosely on John Oxenford’s 1835 comedy A Day Well Spent, Wilder’s play features slapstick comedy, witty repartee, mistaken identity and drag as it traces the misadventures of Horace Vandergeldger, a wealthy business owner; his matchmaker Dolly Gallagher Levi; his clerk Cornelius Hackl and apprentice Barnaby Tucker. Unfulfilled by their dull, constricted lives, the characters travel from Yonkers to New York City to find adventure. Rather than creating fully fleshed-out characters, as Eugene O’Neill might have done, Wilder wrote zany, exaggerated characters that represent various extremes: Horace is deeply stingy, for example, and Cornelius has spent so much of his life cooped up in Horace’s shop that, at 33, he has never dated or kissed a woman. Much of the play’s action relies heavily on unrealistic coincidences, and rarely do more than three or four lines pass without a punchline. Frequently, characters step outside the play to directly address the audience, even revealing, in the end, the moral of the story. As in Our Town, these theatrical conventions are used not out of lack of skill, but out of clear intention to create a theatrical experience that distances audiences enough from the play that theatergoers can apply their own thoughts, feelings and vision to the work. Just as in Our Town, Wilder presents situations that are specific in their time and place, yet general enough to be applied to any era or location.

In comparison to Our Town, The Matchmaker is produced rarely. But its characters tread the boards regularly in Hello, Dolly!, a musical based on the play that, since it premiered in 1964, has enjoyed a vaunted reputation as one of the greatest American musicals. Its royalties allowed Wilder to retire comfortably and live with his sister in Connecticut until his death in 1975. This versatile dramatist, who found wisdom in humor and humor in wisdom, reminded his contemporaries—and audiences today—that theater’s greatest asset is itself: its own theatricality.

For a timeline of Thornton Wilder’s life and much more visit OnStage.GoodmanTheatre.org

A Costume Designer’s Perspective
By Michael Mellini

For The Matchmaker, costume designer Jenny Mannis performed significant research on the fashion styles of Yonkers and New York City leading up to the turn of the 20th century, the time period when the play is set. Mannis also found inspiration from the many stage and screen adaptations The Matchmaker has taken over the years. “When an iconic film of the work has been made you must decide if you’re going to let that into your mind or pretend like you don’t know it exists,” Mannis said, referencing the play’s musical adaptation Hello, Dolly! “I usually embrace it; I’m a big fan of the [Hollywood] golden era of musicals and movies.”

A Brief History of Courtship and Matchmaking in America
By Lori Polemenakos

Since Shakespeare’s time, farcical romances featuring classic tropes like mistaken identity, love at first sight and couples breaking through society’s class barriers have long been a favorite staple of theater-goers. And for good reason—for centuries, strategically planned marriages allowed the wealthy and elite to retain their social standing, property and family businesses for generations. Marrying for love was pure fantasy and relegated to works of popular fiction.

Set in Yonkers, New York, just before the turn of the 20th century, Thornton Wilder’s The Matchmaker addresses a pivotal time in courtship’s history: “dating” as we currently know it didn’t yet exist, and America’s constantly shifting class mobility made traditional courtship difficult. So why would a successful, widowed bachelor like the play’s protagonist, Horace Vandergelder, seek a matchmaker to find him a new bride? Looking back at the evolution of courting customs in America over the last two centuries sheds light on the factors that would have influenced Vandergelder’s search.

Courtship in the Victorian Age: Calling Cards, Visits and Chaperones (1837-1901)
Respectable behavior and strict courtship rituals were the hallmarks of Victorian romance. Men were expected to marry within the same class to preserve their family’s social standing; courting a woman from a family “above” or “below” his own class standing was frowned upon. Gentlemen were to first ascertain a lady’s interest publicly (via a marriage broker or group social gathering), ask her parents for permission to “call” on her at a particular time and then enjoy a series of formal, chaperoned visits lasting no more than 15 minutes. (Should the lady in question be indisposed, personalized “calling cards” were left as a sign of intent.) If the woman’s family was sufficiently impressed, courting would progress until the man formally asked for her hand in marriage. Absolutely no physical contact was allowed until the couple became engaged, and gifts were limited to impersonal gestures like flowers, chocolate or a book. Emotional intimacy was expressed primarily through love letters. In The Matchmaker, aspiring young artist Ambrose Kemper states his intention to marry Vandergelder’s niece, Ermengarde, during a formal visit reminiscent of traditional “calling.” Vandergelder dismisses him, saying, “Ermengarde is not for you, nor for anybody else who can’t support her.” And while Ermengarde has already consented to marry Ambrose, without securing Vandergelder’s permission, the couple must explore other deceptive options in order to remain together.

The Rise of Dating in America (1920-1939)
As young Americans left small towns in droves for job opportunities in sprawling urban cities, traditional parlor visits under a family’s watchful eye disappeared. Dance halls and theaters encouraged group socializing between men and women, and dating became a way to build popularity and social standing. Certain behavioral norms—for example, men should pay for dates, dating many different people before marriage—became popular. “The idea was to go out with as many people as possible, as visibly as possible, with someone as high a status as possible,” historian Beth L. Bailey wrote in From Front Porch to Back Seat: Courtship in Twentieth-Century America. “You would never dance with the same person you came to the dance with all night.” Dating was expensive, as women expected to be taken out and entertained by an array of suitors competing for their attention. Wilder hints at one of these more modern norms in one of The Matchmaker’s memorable scenes, in which milliner Irene Molloy and her shop assistant, Minnie Fay, insist on having a spontaneous dinner out with their new acquaintances Barnaby Tucker and Cornelius Hackl.

The Role of Matchmakers and Other Dating Experts
Victorian-era “calling” was specifically structured towards the goal of marriage, but dating triggered a cultural shift in socializing between the sexes that didn’t necessarily lead American couples down the aisle. Dating’s social dominance provided plenty of new opportunities for marriage brokers and matchmakers. The Gilded Era (1870–1900) saw the fastest rate of economic growth in America’s history, providing singles with access to disposable income. Rapid industrialization across the US meant opportunity for more leisure time, too, producing a nationalized culture and popular media in the form of magazines, radio programs and scholarly journals. And because dating no longer followed the same rigid rules of Victorian courtship, everyone from members of the clergy to social scientists, educators and newspaper columnists stepped in to offer dating advice and matchmaking services. In The Matchmaker, Vandergelder enlists marriage broker Dolly Gallagher Levi’s help in securing Irene Molloy’s hand in marriage, but Dolly is determined to pair him up with a woman she believes will be a much more equitable match: herself! Luckily for the audience, there’s plenty of mischief, humor and misdirection as Dolly works to make her plan a reality.

Lori Polemenakos is an award-winning journalist and a former senior editor at Match.com, where she reviewed over 1.5 million dating profiles and provided dating and relationships content for major portal sites like Yahoo, AOL and MSN. She also served as editorial content manager for Happen, Match’s online dating magazine.

A Different Kind of Matchmaking: Pairing Actors with Their Roles
By Neena Arndt

“If Juliet is represented as a girl ‘very like Juliet’…moving about in a ‘real’ house with marble staircases, rugs, lamps and furniture, the impression is irresistibly conveyed that these events happened to this one girl, in one place, at one moment in time. When the play is staged as Shakespeare intended it, the bareness of the stage releases the events from the particular and the experience of which Juliet partakes is that of all girls in love, in every time, place and language.” —Thornton Wilder, in his essay “Some Thoughts on Playwriting”

In keeping with the Elizabethan convention that women did not appear on stage, a teenage boy portrayed Juliet in William Shakespeare’s original production of Romeo and Juliet. Though born out of sexism, this convention allowed Juliet’s experience to become universal, not only to all girls, as Wilder stated, but also, perhaps, to all people regardless of their gender or age. Similarly, since its first mounting nearly 40 years ago, the Goodman’s annual production of A Christmas Carol has featured actors of diverse backgrounds, implying that Charles Dickens’ Victorian tale of redemption belongs not only to British people or Caucasians, but to all audiences. In addition, the Goodman’s production of The Matchmaker features actors who are not white, an actor who does not identify as cisgender* and a differently-abled actor—all casting choices which universalize the story. Other plays, in which gender, race or age are essential to the story, might call for casting choices in which the actors resemble their characters: most directors of August Wilson’s plays, for example, would not choose to tell his specifically African American stories with a non-African American cast. Casting choices, like any other theatrical decision, provide meaning. And meaning, of course, is the primary business of theater.

When Wilder wrote about Juliet in 1941, he likely did not imagine a future in which people of color might play characters previously assumed to be white, that a woman might play a male character, or that a differently abled actor might appear in a play in which the writer had not expressed that any characters were differently abled. He might never have imagined that the very notion of gender would someday become more fluid, viewed as a spectrum rather than a binary. His own plays, including The Matchmaker, were produced with white, cisgender*, able-bodied actors who most often were “very like” their characters in terms of age, gender, race and physical characteristics. In fact, Wilder, who was born in 1897 and died in 1975, lived in a rare age in theater history: an age during which convention dictated that actors should “be like” their characters.

In the ancient Greek theater, men played all roles, and their appearance and age mattered little because their faces were obscured by large masks. In Chinese opera, a theater form that includes dialogue, acrobatics and singing, actors traditionally specialize in a single type of role, mastering its musical, physical and dramatic requirements. Examples of such roles include the laosheng (old scholar) and the xiaosheng (young scholar); actors do not begin their careers playing young scholars and then progress to older ones, but rather play the same type of role throughout their lives. And in Shakespeare’s day, of course, female roles were played by teenage boys; differences in diet and environment likely meant that their voices remained high and their bodies less muscle-bound until their late teenage years. But their voices and slim physiques likely did not fool audiences; viewers could tell the actors were male and simply accepted the convention. Wilder himself wrote of an instance in which he saw Eleonora Duse play the role of Hedda Gabler, a 29-year-old character: “She was a woman of 60 and made no effort to conceal it...And the performance was very fine.”

In the late 19th century, European playwrights such as Henrik Ibsen and Anton Chekhov revolutionized theater by suggesting that the art form ought to resemble real life as closely as possible. Their plays featured everyday characters in quotidian situations, and used conversational language rather than poetry. Casting followed suit, with producers and directors aiming to find actors who physically resembled the characters as written on the page. Wilder respected these dramatic titans, writing “Ibsen and Chekhov
carried realism as far as it could go, and it took all their genius to do it.” But he also noted that, with the rise of cinema, “now the camera is carrying it on…” suggesting that the theater ought to return to its usual business of being stylized and non-literal.

This anti-realism sentiment comes to bear in The Matchmaker with casting choices beyond Wilder’s imaginings. And yet, these choices help make The Matchmaker a more universal play—or, in 21st century parlance, a more inclusive play—one that acknowledges our diverse society and captures the spirit of Wilder’s playwriting ideology, and his view that art should be comprehensive, broadening and vast.

From Merchant to Matchmaker: The Many Lives of Thornton Wilder’s Classic Farce
By Steve Scott

“Some mornings fancies run down my forearm like ants, and other days I just copy down the status quo. Writing’s a damnable profession. But rain or shine, I write.” —Thornton Wilder, on writing The Merchant of Yonkers

Although The Matchmaker is now regarded as a classic of its genre, its success came only after nearly two decades of frustration and disappointment on the part of its creator. By 1935 (three years before the success of Our Town), Wilder had begun work on an English-language adaptation of an 1842 farce entitled Einen Jux er sich Machen (roughly translated as “He Just Wants to Have Fun”) by Johann Nestroy, the great Austrian comic writer whose work had fascinated Wilder as a young student. Itself an adaptation of British playwright John Oxenford’s 1835 one-act farce A Day Well Spent, Nestroy’s play followed the misadventures of two young shop clerks who, unbeknownst to their miserly boss, go off to Vienna in search of adventure. (The play would also serve as the basis for Tom Stoppard’s On the Razzle in 1981.) Wilder worked sporadically for several years on his first farce, secretly hoping that the adaptation might someday be staged by the great Max Reinhardt, the towering German director who had become something of an idol to the young writer. Calling his adaptation The Merchant of Yonkers, Wilder also borrowed elements from Moliere’s The Miser as he crafted his comedy, switching the primary focus from the two clerks to the character of the shop owner himself. Wilder also created a new character for The Merchant of Yonkers: a wily widow-turned-matchmaker named Dolly Gallagher Levi, who would eventually become recognized as one of the author’s most vibrant creations.

Somewhat boldly, Wilder sent a copy of The Merchant of Yonkers to Reinhardt through a mutual friend. Reinhardt, who had moved to Hollywood during the Nazi takeover of Germany, was immediately taken with the script, and began plans to premiere the play at his “California Festival” in 1938. Although that production fell through, Reinhardt was determined to premiere the play in New York that December, and rehearsals began in the fall. Although initial preparations went well (Wilder enthusiastically wrote that Reinhardt’s comic sensibilities were “dazzling”), Wilder’s airy comedy became burdened by Reinhardt’s heavy, detail-laden set designs and by the histrionic performance of famed tragic actress Jane Cowl as Dolly. Reviews of the play’s December 28 premiere were largely negative, and the show closed after only 39 performances.

Among the actresses initially considered for the role of Dolly was Ruth Gordon, who turned the offer down due to her distrust of Reinhardt’s comic abilities. Gordon’s fascination with the character of the meddling matchmaker endured, however, and in the fall of 1951 she contacted Wilder with an idea to revive the play for London audiences. Although Wilder feared that the play “bore the stigma of failure” (although it had lived on in a number of student and professional productions), Gordon and her husband Garson Kanin soon convinced him to revise and update the play, and to retitle it. Now called The Matchmaker, this new version premiered at the 1954 Edinburgh Festival, where its strong reception—and Gordon’s incandescent portrayal of Dolly—led to a premiere in London that November. From there the play moved to New York, under the auspices of the Theatre Guild and producer David Merrick. Opening on December 5, 1955, it played for 486 performances—the longest run enjoyed by any of Wilder’s plays. A film version followed in 1958, starring Shirley Booth, Anthony Perkins and Shirley MacLaine.

But more spectacular success awaited Ms. Levi. A musicalized version of Wilder’s tale, under the direction of Gower Champion, began a pre-Broadway tour in 1963, bearing the somewhat daunting title Dolly, A Damned Exasperating Woman. Under a new name, Hello, Dolly!, the show opened in January 1964, and instantly became one of the all-time smashes of the American musical theater. Wilder had no official role in this incarnation, and in fact was in Europe when Hello, Dolly! debuted. But when he finally did see it, in May of 1965, he was so delighted that, according to his sister Isabel, “One would have thought he wrote it all himself, not just the play on which the book, lyrics and music were based.” Hello, Dolly! eventually ran for over 2,800 performances on Broadway, and has since become a staple of the American musical theater repertoire. Its success finally brought Wilder the financial security that eluded him throughout his career—and firmly enshrined his Dolly as one of the great stage creations of the 20th century.

Say ‘Hello’ to Dolly: Tony Award Nominee Kristine Nielsen Brings Her Signature Spark to The Matchmaker
By Michael Mellini

More than four decades have passed since actor Kristine Nielsen first plotted and schemed on her high school stage in the role of The Matchmaker’s namesake character Dolly Gallagher Levi. Now, having built a professional career filled with accolades (including Tony and Drama League Award nominations and an Obie Award), Nielsen will once again don Dolly’s signature feathered headdress when she headlines this spring’s Goodman Theatre revival of Thornton Wilder’s classic comedy.

“I hope I remember the lines and nothing else of my high school performance,” Nielsen said shortly before beginning rehearsals for the production. “I’ll obviously be completely different. Wilder wrote so many wonderful things about life and how our wants, needs and desires collide in such different ways during its various stages. Now that I’m actually age appropriate for the role, I know this is going to be such a rich experience.”

After attending Northwestern University (The Matchmaker will mark her first time on a Chicago stage since college) and graduate school at Yale University, Nielsen became a distinct comic force in the New York theater scene, where she has notably starred in the plays of her Yale pal, playwright Christopher Durang. His offbeat works have found Nielsen frantically delivering a one-woman reenactment of a Court TV trial (Betty Summer’s Vacation); reincarnated as a crying baby, an exuberant dog and angst-ridden teenager (Miss Witherspoon) and showcasing a dead-on Maggie Smith impression (Vanya and Sonya and Masha and Spike, for which she earned her Tony nomination). Nielsen’s performances often convey a “hectic energy and a thermometer-cracking warmth that enlivens melancholy characters and embraces outlandish ones,” as one of her many glowing New York Times reviews characterized her work.

Her knack for abrasive yet well-meaning characters will surely come in handy when she portrays Dolly, a widowed, over-the-hill matchmaker looking not only to satisfy the young lovers of turn-of-the-century New York, but also her own romantic interests. “She’s a woman who wants the world to be happy and optimistic,” Nielsen said of the character, which has attracted the likes of Ruth Gordon, Shirley Booth, Carol Channing, Pearl Bailey, Barbra Streisand and many other iconic actors in various stage and screen incarnations. “Of course she does it in her own way. It’s her way or the highway and she can be a little tone deaf to what other people say sometimes.”

Growing up in Washington, DC, where her mother worked for Hamilton Jordan, Chief of Staff to President Carter, Nielsen found many of her earliest romantic endeavors as the result of her mother’s own matchmaking. “It was a totally different time,” she recalled. “I used to pick her up from the White House in a little Volkswagen and they’d wave me in. I’d just wander the halls until I found my mother. Now, you can’t get near the White House! But my mother was convinced that I would marry a senator or a congressman and was always trying to set me up with aides she thought would have a big future in politics. It was always a disaster.” Eventually, she found love in closer professional proximity, marrying actor Brett Langdon, whom she met while working on a production of Theresa Rebeck and Alexandra Gersten-Vassilaros’ Omnium Gatherum in Louisville. “We got together very quickly and it was sort of magic,” she said of their courtship. “When you realize something special is about to happen, it’s very exciting but then very scary and then wonderful again.”

Despite having found her own love, Nielsen isn’t quite sure she has the matchmaking skills of her onstage counterpart. “I’m not very good at it,” she admitted. “I don’t let the mysteries of romance unfold. I try to shove people at each other, although that is a quality that Dolly certainly has as well. I’m pretty naked in my desire to get people together and that’s sometimes off-putting.”

If Nielsen doesn’t bring people together romantically off stage, she certainly hopes to bond theatergoers through her work. “Dolly is tired of negativity, which seems so right during our current time,” she said. “This is the first time in many years that I’ve felt the country was sort of dark; people are anxious and scared of many things happening right now. Dolly’s message is, ‘What you send out, you’ll get back. So why not send out lots of love and try to take care of each other?’ I hope that notion will resonate with and entertain audiences. Keeping love at our cores is essential.”

Looking for Love: The Cast of The Matchmaker on the Highs and Lows of Romance
By Michael Mellini

From dating horror stories to their own attempts at matchmaking, cast members from The Matchmaker weigh in on their memorable romantic experiences below!

Kristine Nielsen (Dolly Gallagher Levi)
What were your best and worst dates?
My husband and I always go back to a restaurant in Louisville when we visit my in-laws because of the magic moment when we met. The worst date was probably a tea dance my mother insisted I attend in Annapolis where young girls were arranged to meet the midshipmen. The girls were lined up behind a curtain and whoever came out from behind it was then their date for the day. I had nothing in common with the man with whom I was paired. The pairings were really all just based on height. It was an excruciating day.

What’s the best romantic advice you’ve received or that you tell others?
“Never go to bed angry.” You have to talk it out; honesty is always the best policy. If you sleep on something, you hide something. It’s always best to get it all out there.

If you could go on a date with anyone (living or dead), whom would you choose?
I’ve always been obsessed with Marlon Brando. When I was a young girl I had an assignment in home economics class for which we had to put together our “dream house.” I cut up a bunch of pictures from my mother’s Architectural Digest and wrote that I wanted to live with Marlon Brando and all his illegitimate children. The teacher was worried and called my mother saying, “She’s crazy! She wants to make a home with this lewd, horrible man!” My mother had to explain that I didn’t even know what an illegitimate child was and just loved a movie star!

Theo Allyn (Ermengarde)
Would you be a good matchmaker?
I would be a dreadful matchmaker. I would take it way too personally and be heartsick if a couple I set up fell apart. I would blame myself for getting it wrong and causing them pain. I don’t want that responsibility!

What were your best or worst dates?
The worst date I ever had was with a guy I met through an online dating service. He took me to a baseball game for which he had standing room only tickets. So we stood at the baseball game for hours, not really talking, and taking turns fighting the crowd to buy beer. I was profoundly broke at the time, so while I wanted to be independent and autonomous, I couldn’t believe I was buying so much overpriced stadium beer. Then I never heard from him again.

If you could go on a date with anyone (living or dead), whom would you choose?
Paul Newman. Or Idris Elba. Or both, I guess, if this is a wish list.

What’s the best romantic advice you’ve received or that you tell others?
It’s cliché, but honestly, the advice I give myself is that I have to like who I am; I have to want to be with myself. If I’m going to have any kind of meaningful relationship, I have to have a healthy one with myself. Also I have to love the person I’m with for who they are, not who I hope they’ll turn out to be.

Sydney Germaine (Minnie Fay)
Would you be a good matchmaker?
My expertise is in the area of helping existing couples maintain healthy relationships rather than creating new couples. I enjoy playing the role of the mediator between partners or with the person who really needs to vent about something in their relationship. I personally wouldn’t be interested in being set up by someone else, so I don’t have interest in setting up others. If you want someone, I say go after that person on your own terms with politeness and consent.

What were your best or worst dates?
I’m thankful that I actually have a history of really good dates. My ideal date would be something involving really good food. I was voted employee of the month at the restaurant where I work and received free dinner and drinks for the prize, so my significant other and I had a feast that night and then slept in the next day. It was the best. Seeing a play is part of a great date, too.

If you could go on a date with anyone (living or dead), whom would you choose?
I would really like to have a large dinner party date with a collective of other [transgendered] actors, directors and producers—some names include Rhys Ernst, Laverne Cox, Alexandra Billings, Tom Phelan and Mya Taylor. A lot of us aren’t [consistently working] in the theater and film industries, or it’s just plain hard to find others, and I’d love to be able to meet and eat with others like myself and hear more about how they are successfully doing what I’m trying to do in my own career.

What’s the best romantic advice you’ve received or that you tell others?
The best relationship advice I’ve ever been given, and what I’ve in turn said to others, is, “Trust your gut.” I wasn’t good at listening to this for a bit. You usually know if a relationship is right for you or not; you usually know when it’s time to go, but a lot can get in the way of making the best decisions for yourself. Trusting your gut, to me, means regularly checking in with yourself to see if your needs are being met—emotionally, sexually, socially and professionally. It’s important to ensure you’re in a situation where you’re not being taken advantage of or sacrificing yourself. Sometimes the metaphorical heart and brain get in the way of things, but the gut knows what’s up. Trust me.

Elizabeth Ledo (Irene Molloy)
Would you be a good matchmaker?
I am not sure if I would be very good at being a matchmaker. My weakness lies in my tendency to give people the benefit of the doubt, so I could possibly get myself in a bit of trouble by overlooking some important faults in someone and linking them up with someone else who is not interested in navigating said overlooked faults. I have, however, created situations that brought two people together who ended up becoming a couple without that having been the actual intention.

How would you describe your ideal date night?
It would be very simple: a good meal, some good laughs and a desire for the night to continue.

If you could go on a date with anyone (living or dead), who would you choose?
I have wanted to go on a date with Bernadette Peters since I was 16 years old. That hasn’t changed and the reasons for wanting to do so are endless!

What’s the best romantic advice you’ve received or that you tell others?
The best relationship advice I have ever received, and the advice I give as well, is to remember to communicate. I see so many relationships fracture simply because the two people are not being open with one another.

Postell Pringle (Cornelius Hackl)
Would you be a good matchmaker?
I’d be a terrible matchmaker. I clearly learned nothing from years of watching The Love Connection every evening with my dad. That being said, I’ve had my hand in connecting people a lot. I make an impeccable wingman at a bar for male and female friends alike. My friends have gone on to make all sorts of connections based on my efforts, though I’m not sure if “love” was the resulting connection.

Have you ever been set up by anybody and, if so, how was the experience?
I was set up a few times. Every occasion resulted in a great night…for me! I can’t say the same for my dates.

If you could go on a date with anyone (living or dead), whom would you choose?
Sade Adu [the singer known as Sade].

What’s the best romantic advice you’ve received or that you tell others?
The best dating advice I’ve ever been given is “Ro-mance without fi-nance is a nui-sance.” The relationship advice I’d give to someone else is “Happy wife equals happy life.”

Allen Gilmore (Horace Vandergelder)
Would you be a good matchmaker?
I have done some matchmaking without knowing I had done it! But no, I don’t think I would make a good matchmaker. I’m interested in people individually—not so much as pairs.

What were your best or worst dates?
Best or worst dates are all about the company, I believe. The best date I remember involved great conversations while walking all around lower Manhattan on a beautiful spring afternoon.

If you could go on a date with anyone (living or dead), whom would you choose?
Going out with Elizabeth Taylor would have been a great date. She seemed so funny, warm and intelligent, but very down to earth.

What’s the best romantic advice you’ve received or that you tell others?
If I had great relationship advice, I probably wouldn’t be single now!

Why The Matchmaker?

Few would argue that Thornton Wilder’s Our Town is one of the most loved plays of the 20th century. Since its debut in 1938 it has received countless productions, professional and amateur, in every corner of the United States and beyond. The play’s lack of pretension in both writing and staging, its celebration of the commonplace joys and tragedies of life, its understated wellspring of emotions and its seeming universality—all have made Our Town one of the most cherished works in our culture, and its author the voice of wisdom and clarity in an uncertain world. Today, 40 years after his death, Wilder and the rest of his startlingly peripatetic career and achievements have been largely obscured by the overwhelming success of this one play—and Wilder the theatrical iconoclast has been homogenized into Wilder the benevolent chronicler of a wistful past.

This, of course, belies the sophisticated artistry and tremendous variety of one of our great literary geniuses. Equally accomplished in fiction and drama (he’s one of the few authors to have been awarded Pulitzer Prizes in both categories), Wilder was a tireless experimenter in both subject matter and form, an intensely private man whose works explored, in his own words, “the perpetual alternation/of hope and dejection/of Plans and Defeat/of Aspiration and Rebuff.” His plays defy categorization by genre or type; unlike many of his realism-steeped contemporaries, he not only acknowledges the artificial environs of the stage but celebrates them, using them to reveal the absurdities of human action itself. Nowhere is this approach more evident than in his 1955 comic masterpiece The Matchmaker. Wilder’s foray into the world of farce includes not only healthy portions of comic chaos, but an unexpectedly nuanced view of characters struggling to escape the proscribed lives that the world has imposed upon them, ready to risk what they have to experience the presumably heady pleasures of what they don’t. Disaster can indeed loom just around the corner—but so too can liberation, joy and love. Perhaps inevitably eclipsed in popularity by it musical iteration Hello, Dolly!, The Matchmaker is seldom produced today, but remains one of Wilder’s best works. It’s a fizzy, exuberant celebration of human foibles, romantic entanglements and the possibilities of connection in an often disconnected world.

Long an admirer of Wilder and his work, director Henry Wishcamper has worked closely with the author’s nephew and literary executor Tappan Wilder to create a new adaptation of this comic gem, and has assembled a talented and diverse cast to bring it to the Goodman stage. The result is a production that honors every element of this supremely unique farce—and a fitting tribute to an author whose far-ranging vision and theatricality left an indelible impression on the American theater.

Robert Falls
Artistic Director

Goodman Theatre
Robert Falls, Artistic Director
Roche Schulfer, Executive Director
Presents THE MATCHMAKER

By THORNTON WILDER
Directed by HENRY WISHCAMPER
Set Design by NEIL PATEL
Costume Design by JENNY MANNIS
Lighting Design by DAVID LANDER
Original Music and Sound Design by RICHARD WOODBURY
Casting by ADAM BELCUORE, CSA AND ERICA SARTINI-COMBS
New York Casting by TARA RUBIN CASTING
Dramaturgy by NEENA ARNDT
Music Direction by MIKE PRZYGODA
Production Stage Managers: KATHLEEN PETROZIELLO* AND ALDEN VASQUEZ*
Stage Manager: NIKKI BLUE*

CAST (in alphabetical order)

Ermengarde Theo Allyn
Barnaby Tucker Behzad Dabu
Rudolph/Cabman Lawrence E. DiStasi
Flora Van Huysen Marilyn Dodds Frank
Minnie Fay Sydney Germaine
Horace Vandegelder Allen Gilmore
Malachi Stack Marc Grapey
Gertrude/Cook/Harmonia Gardens Musician Anita Hollander
Ambrose/Harmonia Gardens Musician	Ronobir Lahiri
Irene Molloy Elizabeth Ledo
Dolly Gallagher Levi Kristine Nielsen
Cornelius Hackl Postell Pringle
Joe Scanlon/August Ron E. Rains

Time: 1896
Act I: Vandergelders house in Yonkers, New York
Act II: Mrs. Molloy’s hat shop, New York
ACT III: The Harmonia Gardens Restaurant on the Battery, New York
Act IV: Miss Van Huysen’s house, New York

Additional Staff
Original music adapted from “Desert Love Song” by Jessica Frogley
Assistant Director: Kristina Valada-Viars
Choreographer: Tommy Rapley

Understudies never substitute for a listed player unless
an announcement is made at the beginning of the play.
Ramon Camín*—Malachi, Joe, Cabman, August, Rudolph; Jim DeSelm*—Ambrose, Musician; Brandon Greenhouse—Cornelius Hackl; Jessica London-Shields—Ermengarde, Minnie Fay; Dannye Luwe—Barnaby Tucker; Penny Slusher*—Flora Van Huysen, Gertrude, Cook; Penelope Walker*—Dolly Gallagher Levi

The Matchmaker ©1955 The Wilder Family LLC; Copyright agent: Alan Bradie Representation Ltd; AlanBradie.com

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.

PROFILES

THEO ALLYN* (Ermengarde) returns to Goodman Theatre, where she previously appeared in The Upstairs Concierge and two seasons of A Christmas Carol. Ms. Allyn has worked regionally with City Theatre, the Pittsburgh Public Theater, Pittsburgh Irish and Classical Theatre, the Pittsburgh Civic Light Opera and Bricolage. As a teaching artist-in-residence at the University of Pittsburgh, she co-devised and starred in Her Hamlet, a movement-driven piece combining Shakespeare’s text with the imagined narrative of Jude, Shakespeare’s daughter. Recent film credits include Progression, written and directed by Gab Cody and Sam Turich. Recent television appearances include Chicago Fire and Nickelodeon’s Supah Ninjas. Ms. Allyn studied at New York University’s Tisch School of the Arts, the Stella Adler Acting Studio and the Atlantic Theatre Company. She is represented by Paonessa Talent Agency.

BEHZAD DABU* (Barnaby) returns to the Goodman, where he previously appeared in Disgraced (also at Berkeley Repertory Theatre and Seattle Repertory Theatre) and A Christmas Carol. Chicago credits include Inana, Blood and Gifts and The History Boys (TimeLine Theatre Company); Samsara (Jeff Award nomination) and Disconnect (Victory Gardens Theater); Disgraced (American Theatre Company); Twelfth Night (First Folio Theatre); Holes (Adventure Stage Chicago) and We Live Here (Theatre Seven of Chicago). Film and television credits include Chicago P.D., You’re So Talented, King Rat and Imperfections. He is a company member of TimeLine Theatre Company and a member of the Chicago Inclusion Project. Mr. Dabu attended Columbia College Chicago and is represented by Paonessa Talent. Behzaddabu.com

LAWRENCE E. DISTASI* (Rudolph/Cabman) last appeared on the Goodman stage in Philip Glass’ opera Galileo Galelei, directed by Mary Zimmerman. He is a founder of The Actors Gymnasium Circus and Performing Arts School, as well as a founding ensemble member of Lookingglass Theatre Company. He has performed in over 30 Lookingglass shows, among them the Tony Award-winning production of Metamorphoses and the Jeff Award-winning productions Lookingglass Alice, The Arabian Nights and Hard Times. At Lookingglass, he also directed and adapted The Baron in the Trees, for which he received a Jeff Award nomination. He was seen most recently as Long John Silver in Lookingglass’ Treasure Island. Mr. DiStasi has appeared on television in Early Edition and on film in Since You’ve Been Gone. He received his BA in theater from Northwestern University.

MARILYN DODDS FRANK* (Flora Van Huysen) returns to the Goodman, where she previously appeared in Camino Real, The Clean House, The Skin of Our Teeth, The Naked Eye Theatre’s One Flea Spare and Joan Dark (performed in Linz, Austria). Chicago credits include Dead Man’s Cell Phone, When the Messenger Is Hot, The Royal Family, Valparaiso, Everyman (A Moral Play), As I Lay Dying, Time to Burn, Fur and Disappeared at Steppenwolf Theatre Company; The Last Act of Lilka Kadison, The Idiot, George, Metamorphoses and Hard Times at Lookingglass Theatre Company; Electra at Court Theatre; Love and Anger at Next Theatre Company; Broken Eggs at Teatro Vista; Fur with Chicago Latino Theatre Company; The Physicists at A Red Orchid Theatre; Laughter in the Dark at Remains Theatre; Methusalem with New Criminals; Precious Little with Rivendell Theatre Ensemble and Rockaby at Victory Gardens Theater. New York credits include Superior Donuts on Broadway and The Clean House at Lincoln Center Theater. She appeared in the original productions of Conduct of Life, The Mothers, Hunger and What of the Night, written and directed by María Irene Fornés. Her film credits include The Company, High Fidelity, Blink and The 40-Year-Old Virgin.

SYDNEY GERMAINE (Minnie Fay) is a recent graduate of the University of Illinois acting program at Champaign-Urbana. They recently moved to Chicago, where credits include Zipped and Pelted at the 2015 Chicago Fringe Festival and the role of Sky in the indie queer web series Afternoon Snatch. UIUC credits include the Artist/Acrobat/Announcer in Oh What a Lovely War!, Ariel in The Tempest, George Seacole in Much Ado About Nothing, Ernst/Reinhold in Spring Awakening and Actor Four in 44 Plays for 44 Presidents.

ALLEN GILMORE* (Horace Vandergelder) returns to the Goodman, where he previously appeared as the Alternate Scrooge in two productions of A Christmas Carol. Chicago credits include The African Company Presents Richard the Third and Joe Turner’s Come and Gone (Jeff and Black Theatre Alliance award nominations) at Congo Square Theatre; Cyrano, Endgame, Sizwe Banzi is Dead (Jeff, BTA and Black Excellence Award nominations), Jitney, The Misanthrope, Seven Guitars, Waiting for Godot (Jeff, BTA and Black Excellence Award nominations) and The Good Book at Court Theatre; Argonautika and Arabian Nights at Lookingglass Theatre Company and also on tour; Rosencrantz and Guildenstern are Dead (BroadwayWorld nomination) at Writers Theatre and Fabulation at Next Theatre Company. Mr. Gilmore was a 2015 Lunt-Fontanne Fellow, a 2015 3Arts awardee and is a proud ensemble member of Congo Square Theatre Company.
MARC GRAPEY* (Malachi) returns to Goodman Theatre, where he previously appeared in Ask Aunt Susan, Race, The Iceman Cometh (also at Brooklyn Academy of Music) and the world premieres of Eric Bogosian’s Griller and Noah Haidle’s Vigils. Chicago credits include Mizlansky/Zilinsky or Schmucks, The Chosen, Antigone, Dead Man’s Cell Phone, Oblivion and The Birthday Party at Steppenwolf Theatre Company; The Normal Heart at TimeLine Theatre; I Sailed with Magellan, Class Dismissed and Edward Albee’s At Home at the Zoo (Jeff Award nomination) at Victory Gardens Theater; Richard III, The Taming of the Shrew and Gypsy at Chicago Shakespeare Theater; Picnic, Isaac’s Eye and the upcoming Death of a Streetcar Named Virginia Woolf at Writers Theatre; Funny Girl at Drury Lane Theatre; The Metal Children at Next Theatre Company and Early and Often, The Homecoming, Beautiful Thing and Hitting for the Cycle (Jeff Award nomination) at Famous Door Theatre Company. Regionally, he has appeared at the Humana Festival of New American Plays at Actors Theatre of Louisville and the HBO Comedy and Arts Festival in Aspen, Colorado. He made his Broadway debut in 2005 opposite Nathan Lane and Matthew Broderick in the hit revival of Neil Simon’s The Odd Couple. Film credits include Keeping Up with The Joneses, Warren, At Any Price, Superbad, Adventureland, Ali, While You Were Sleeping, A Piece of Eden and The Daytrippers. Television credits include The West Wing, Arrested Development, Two and a Half Men, Law & Order: Special Victims Unit, Conviction and Chicago P.D. He appeared on two seasons of HBO’s Sex and the City as J.J. Mitchell and can currently be seen as attorney Peter Kalmick on NBC’s Chicago Med.

ANITA HOLLANDER* (Cook/Gertrude/Harmonia Gardens Musician) Off-Broadway credits include Woyzeck (New York Shakespeare Festival), Bass For Picasso (Kirk Theatre), Murder (Harold Clurman Theatre), Songs of Jeremy Beck (Carnegie Hall) and her original solo musical Still Standing, which also played the White House and is available on CD and iTunes. Regional credits include CATS (Ocean Theatre), The Fifth Season (Olney Theatre, Helen Hayes Award nomination), Gretty Good Time (Kennedy Center), Ragtime (Gateway Playhouse), Fiddler on the Roof (Surflight Theatre), Shirley Valentine (Summerfun Theatre) and Anything Goes (Trump Plaza/Atlantic City). Ms. Hollander toured Japan and Croatia with Power Plays and A Nervous Smile (Theatre Breaking Through Barriers) and Europe with The Absolute Monarch (LAMDA Theatre Company). Film credits include Handsome Harry and Musical Chairs. Television credits include Gotham, Law & Order: SVU, OZ, The Sopranos, All My Children and From the Edge. She is the national chair of SAG-AFTRA Performers with Disabilities. Anitahollander.com

RONOBIR LAHIRI* (Ambrose/Harmonia Gardens Musician) Broadway credits include The King and I. Off-Broadway credits include The Three Sisters (La MaMa). West End credits include The King and I. Regional credits include Indian Ink (Helen Hayes Award) at The Studio Theatre; The Crucifer of Blood at Berkshire Theatre Festival; Miss Julie, The Milk Train Doesn’t Stop Here Anymore, Freesailing and What Alice Found There at Williamstown Theater Festival and Fall at Trinity Repertory Company. National and UK tours include The King and I. Film credits include Ted 2, Stuart Little 2, You’ve Got Mail, Igby Goes Down and American Desi. Television credits include Criminal Minds, Cold Case, Two and a Half Men, Numb3rs, Ghost Whisperer, Without a Trace, Bones, Dirt, Desperate Housewives, Grey’s Anatomy, Stitchers, Melissa and Joey, The Sopranos, Law & Order and Torchwood. Mr. Lahiri is also an accomplished composer and sitarist who has released two original albums, Joy for Silverlake and Hypnosis: Deep House Sitar. He holds a BA from Yale University.

ELIZABETH LEDO* (Irene Molloy) returns to the Goodman, where she previously appeared in Boleros For The Disenchanted and three seasons as the Ghost of Christmas Past in A Christmas Carol. Chicago credits include The Secret Garden, Tartuffe (Jeff Award), The Misanthrope, The Comedy Of Errors, The Illusion, Titus Andronicus, Uncle Vanya and The Real Thing (Court Theatre); Charm and The Chalk Garden (Northlight Theatre), Issac’s Eye and Arms and the Man (Writers Theatre); The How And The Why (TimeLine Theatre); A Midsummer Night’s Dream, As You Like It, Amadeus and Funk It Up About Nothin’ (Chicago Shakespeare Theater); Barefoot in the Park and The Odd Couple (Drury Lane Theatre); The Old Curiosity Shop (Lookingglass Theatre Company); Homebody/Kabul and Morning Star (Steppenwolf Theatre Company) and Le Switch, The Homosexuals and Say You Love Satan (About Face Theatre, where she is an artistic associate). Regional credits include Richard III, Hamlet, The Merchant of Venice, The Comedy of Errors and Romeo and Juliet (Summer Shakespeare at Notre Dame); Arcadia (Indiana Repertory Theatre) and over 20 productions with Milwaukee Repertory Theatre, including Almost Maine, Anna Karenina, Wit, Lonesome West, The Crucible and Clean House. Ms. Ledo is a graduate of Loyola University of Chicago.

KRISTINE NIELSEN* (Dolly Gallagher Levi) Broadway credits include Christopher Durang’s Vanya and Sonia and Masha and Spike (Tony Award nomination, also at Lincoln Center Theater), Bloody Bloody Andrew Jackson, To Be or Not to Be, Les Liaisons Dangereuses, Spring Awakening, A Streetcar Named Desire, The Green Bird, Jackie and The Iceman Cometh. Additional works by Christopher Durang include Why Torture Is Wrong, and the People Who Love Them (Drama League and Outer Critics Circle award nominations); Miss Witherspoon; Betty’s Summer Vacation (Obie, Drama Desk and Outer Critics Circle award nominations) and Mrs. Bob Cratchit’s Wild Christmas Binge. Additional off-Broadway credits include Hir, Ubu, Crazy Mary, Our Leading Lady and Dog Opera (Obie Award). Regional credits include work with The Old Globe, Williamstown Theatre Festival, Guthrie Theater, Huntington Theatre, McCarter Theatre, Alley Theatre, Edinburgh International Festival and La Jolla Playhouse. Film credits include Morning Glory, That’s What She Said, The Savages, Adelaide and Small Time Crooks. Television credits include Political Animals, Smash, Law & Order, Law & Order: Criminal Intent, Third Watch, NBC’s live broadcast of The Sound of Music, Happyish and Amazon’s Zelda. Ms. Nielsen received her MFA from the Yale School of Drama and BA from Northwestern University.
POSTELL PRINGLE* (Cornelius Hackl) Chicago credits include appearing in and co-creating Q Brother’s Christmas Carol (Jeff Award nomination for Best New Musical), Othello: The Remix (Jeff Award for Best Ensemble) and Funk It Up About Nothin’ (Jeff Award for Best Ensemble) at Chicago Shakespeare Theater. Broadway credits include A Free Man of Color at Lincoln Center Theater. Off-Broadway credits include The Urban Retreat at The Public Theater/New York Shakespeare Festival, The Seven at New York Theatre Workshop and La Jolla Playhouse, Song for New York at Mabou Mines and Hoodoo Love at Cherry Lane Theatre. Regional credits include Broke-ology at Kansas City Repertory Theatre, King Hedley II at American Stage and The Old Settler at Triad Stage. Film credits include Unknown Soldier and Orange Bow. Television credits include Rescue Me, Unforgettable, Law & Order and Law & Order: Criminal Intent. Mr. Pringle holds a BA from Bates College. He is a playwright, composer, hip-hop artist/music producer and creative associate of Q Brothers theater company. He is also a member of the Chicago band The ReTar Crew. Follow him on Twitter @posLuv

RON E. RAINS* (Joe Scanlon/August) returns to Goodman Theatre, where he has appeared in nine seasons of A Christmas Carol; By the Way, Meet Vera Stark; Passion Play: a cycle in three parts and The Revenge of the Space Pandas. His Chicago credits include The Tempest, Pinocchio and A Midsummer Night’s Dream (Chicago Shakespeare Theater); Billy Elliot (Drury Lane Theatre); Juno (TimeLine Theatre); The Quiet Man Tales (Smock Alley Theater); I Love You, You’re Perfect, Now Change (Royal George Theatre); The Good War and Enter the Guardsmen (Northlight Theatre); Incident at Vichy (Writers Theatre) and The Ballad of Little Jo (Steppenwolf Theatre Company). He also has a recurring role as The Onion’s head film critic, Peter K. Rosenthal, on their web series Film Standard. Mr. Rains is a member of Erasing the Distance, a company of artists whose aim is to shed light on issues of mental health through theater (ErasingtheDistance.org). He holds a BFA from Cornish College of the Arts in Seattle. RonRains.com
THORNTON WILDER (Playwright, 1897-1975) Born in Madison, Wisconsin, and educated at Yale and Princeton, Thornton Wilder was an accomplished novelist and playwright whose works explore the connection between the commonplace and the cosmic dimensions of human experience. The Bridge of San Luis Rey, one of his seven novels, won the Pulitzer Prize in 1928, and his next-to-last novel, The Eighth Day, received the National Book Award (1968). Two of his four major plays garnered Pulitzer Prizes, Our Town (1938) and The Skin of Our Teeth (1943). His play The Matchmaker ran on Broadway for 486 performances (1955-1957), Mr. Wilder’s Broadway record, and was later adapted into the record-breaking musical Hello, Dolly! Mr. Wilder also enjoyed enormous success with many other forms of the written and spoken word, among them translation, acting, opera librettos, lecturing, teaching and film (his screenplay for Alfred Hitchcock’s 1943 psycho-thriller Shadow of a Doubt remains a classic to this day). Letter writing held a central place in Mr. Wilder’s life, and since his death, three volumes of his letters have been published. Mr. Wilder’s many honors include the Gold Medal for Fiction from the American Academy of Arts and Letters, the Presidential Medal of Freedom and the National Book Committee’s Medal for Literature. On April 17, 1997, the centenary of his birth, the US Postal Service unveiled the Thornton Wilder 32-cent stamp in Hamden, Connecticut, his official address after 1930 and where he died on December 7, 1975. Mr. Wilder’s work continues to be read and performed around the world. Our Town is performed at least once each day somewhere in this country, with his other major dramas and shorter plays not far behind. In 2008, Our Town and The Bridge of San Luis Rey were selected as a joint choice of the National Endowment for the Art’s “Big Read” Program. In recent years Mr. Wilder’s works have also inspired a growing number of adaptations, among them an opera based on Our Town (music by Ned Rorem, libretto by J.D. McClatchy) and a dramatized version of his novel Theophilus North (Matt Burnett). Reflecting the renewed interest in Mr. Wilder, the Thornton Wilder Society sponsored the first international conference on Mr. Wilder in fall 2008.
HENRY WISHCAMPER (Director) is a member of the Goodman’s Artistic Collective. His Goodman Theatre directing credits include The Little Foxes (Jeff Award nomination), the world premiere of Ask Aunt Susan, his own adaptation of Animal Crackers (Jeff nomination), A Christmas Carol (2013, 2014 and 2015 productions), Other Desert Cities and Talking Pictures. Other Chicago directing credits include The Dance of Death (Jeff nomination) at Writers Theatre and The Night Alive at Steppenwolf Theatre Company. His New York directing credits include work with Manhattan Theatre Club, LCT3, Atlantic Theater Company, New World Stages, Katharsis Theater Company and Keen Company. Regional theater and other directing credits include work at the Williamstown Theatre Festival, the Guthrie Theater, The Old Globe and at Hartford TheaterWorks. He has served as the assistant director of the Broadway productions of August: Osage County and Shining City. His adaptation of Animal Crackers has been produced by the Denver Center Theatre Company, Baltimore Center Stage, Oregon Shakespeare Festival and Lyric Stage Company. Mr. Wishcamper was the artistic director of Katharsis Theater Company in New York and the Maine Summer Dramatic Institute (MSDI) in Portland. He is a Drama League directing fellow and a graduate of Yale University.

NEIL PATEL (Set Designer) Broadway credits include Side Man (also in the West End and at the Kennedy Center) and [title of show]. Off-Broadway credits include The Lion; Pretty Filthy; Indian Ink; Mr. Burns, A Post-Electric Play; Stage Kiss and Father Comes Home from the Wars (Parts 1, 2 & 3). Additional credits include the world premiere of Bright Sheng’s Madame Mao (Santa Fe Opera) and Amon Miyamoto’s production of Cosi Fan Tutte (Nissay Theatre in Tokyo), as well as production design for HBO’s Peabody Award-winning In Treatment. He has twice been recognized with an Obie Award for sustained excellence and has been the recipient of the Helen Hayes Award and numerous Henry Hewes and Drama Desk nominations. Mr. Patel is a graduate of Yale College and the University of California at San Diego.

JENNY MANNIS (Costume Designer) returns to Goodman Theatre, where her previous credits include Teddy Ferarra, Venus in Fur, The World of Extreme Happiness and The Little Foxes. Chicago credits include Domesticated (Steppenwolf Theatre Company); Marjorie Prime, Isaac’s Eye, Days Like Today and the upcoming Death of a Streetcar… (Writers Theatre) and Blood and Gifts (TimeLine Theatre Company). New York credits include work with Manhattan Theatre Company, Second Stage, MCC Theater, Atlantic Theater Company, Playwrights Horizons, The Public Theater, Primary Stages, Play Company and the Juilliard School. Regional credits include work with the Guthrie Theater, Cleveland Playhouse, The Old Globe, Huntington Theatre Company, Hartford Theater Works, Barrington Stage, Two Rivers Theatre, Studio Theatre, the Williamstown Theatre Festival, Bay Street Theater and Yale Repertory Theatre. Film credits include Beloved (Elevation Filmworks) and All Saints Day (Washington Square Films). Ms. Mannis has been nominated for Drama Desk and Lucille Lortel awards. She holds her MFA from the Yale School of Drama (Lerman Fellowship in Design). Jennymannis.com

DAVID LANDER (Lighting Designer) returns to the Goodman, where he previously designed lighting for The Little Foxes, Other Desert Cities and I Am My Own Wife. Other Chicago credits include Muscle by James Lapine and William Finn (Pegasus Players) and the workshop production of I Am My Own Wife (About Face Theatre). Broadway credits include The Heiress with Jessica Chastain and Dan Stevens, The Lyons with Linda Lavin, Master Class with Tyne Daly, Bengal Tiger at the Baghdad Zoo with Robin Williams (Drama Desk, Tony and Outer Circle Critics award nominations), 33 Variations with Jane Fonda (Tony and Outer Critics Circle award nominations), A Man for All Seasons with Frank Langella, I Am My Own Wife (Drama Desk and Outer Critics Circle award nominations), Dirty Blonde (Drama Desk Award nomination) and David Henry Hwang’s Golden Child. Off-Broadway credits include The Lady from Dubuque with Jane Alexander, King Lear with Kevin Kline, Macbeth with Liev Schreiber and Jennifer Ehle, Address Unknown with Jim Dale and Modern Orthodox with Molly Ringwald and Jason Biggs. Regional credits include Master Class (Berkeley Repertory Theatre with Rita Moreno); Venecia (George Street Playhouse with Chita Rivera, directed by Arthur Laurents) and Fiddler on the Roof, Funny Girl and Dear World (Sundance Theatre). His designs have been seen at the St. Louis Muny, The Old Globe, Long Wharf Theatre, the Alley Theatre, Huntington Theatre Company, Arena Stage, Kennedy Center and La Jolla Playhouse. International credits include productions in London, Dublin, Caracas, Sydney, Melbourne, Singapore and Japan.

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

NEENA ARNDT (Dramaturg) is the dramaturg at Goodman Theatre. In seven seasons, she has dramaturged more than 20 productions, including Robert Falls’ productions of Measure for Measure, The Iceman Cometh and The Seagull, David Cromer’s production of Sweet Bird of Youth and the world premiere of Rebecca Gilman’s Luna Gale. She has also worked with the American Repertory Theater, Milwaukee Repertory Theater, Actors Theatre of Louisville, the New Harmony Project and Actors Shakespeare Project, among others. Ms. Arndt has taught at Boston University and DePaul University. She holds an MFA in dramaturgy from the A.R.T./MXAT Institute for Advanced Theatre Training at Harvard University, and a BA in linguistics from Pomona College.

KATHLEEN PETROZIELLO* (Production Stage Manager) returns to Goodman Theatre, where she was previously a stage manager for Vanya and Sonia and Masha and Spike, Two Trains Running, Brigadoon, Venus in Fur, A Christmas Carol (2013, 2014 and 2015), Sweet Bird of Youth and Joan Dark (performed in Linz, Austria). Other credits include The Wheel, The Birthday Party, Time Stands Still, Sex with Strangers, Fake and Of Mice and Men at Steppenwolf Theatre Company; The Great Fire, The Last Act of Lilka Kadison, Trust, Our Future Metropolis, Argonautika and Nelson Algren: For Keeps and a Single Day at Lookingglass Theatre Company; Death of a Salesman, Avenue Q and A Number at the Weston Playhouse Theatre Company; Panic and Final Curtain at the International Mystery Writers Festival and the Chicago productions of Altar Boyz and Million Dollar Quartet.
ALDEN VASQUEZ* (Production Stage Manager) has stage-managed 25 productions of A Christmas Carol and more than 70 productions at Goodman Theatre. His Chicago credits include 14 productions at Steppenwolf Theatre Company, including the Broadway productions of The Song of Jacob Zulu (also in Perth, Australia) and The Rise and Fall of Little Voice. His regional theater credits include productions at American Theater Company, American Stage Theater Company, Arizona Theatre Company, Ford’s Theatre, Madison Repertory Theatre, Manhattan Theatre Club, Northlight Theatre, Peninsula Players Theatre, Remains Theatre, Royal George Theatre, Trinity Repertory Company and the Weston Playhouse. He teaches stage management at DePaul University, is a 31-year member of Actors’ Equity Association and a US Air Force veteran.

NIKKI BLUE* (Stage Manager) returns to the Goodman, where she previously served as production stage manager for Objects in the Mirror at the New Stages Festival. Other Goodman credits include working as the floor manager for the 2013/2014 season in the Albert Theatre and the 2014/2015 season in the Owen Theatre. Chicago credits include the International Voices Project 2015 with Victory Gardens Theater (stage manager), The Motherf**ker with the Hat and Belleville at Steppenwolf Theatre Company (stage manager apprentice) and Die Fledermaus and Albert Herring with Bienen School of Music (assistant stage manager). Regional credits include stage managing the haunted house “Zombie Mortuary” with Busch Gardens Howl-O-Scream in Tampa and work with Mad Cow Theatre and Florida Studio Theatre. Ms. Blue is a graduate of the University of Central Florida.

MIKE PRZYGODA (Music Director) is a freelance composer, multi-instrumentalist and music director from Chicago, where he has composed music for theater, dance and film; performed as a pit and session musician and conducted ensembles in a variety of genres. He most recently served as music director and led the band for Another Word For Beauty at the Goodman. He was awarded a Jeff Award for artistic specialization in percussion. He works in the dance department at the Chicago High School for the Arts and also performs with and produces recording sessions for local bands.

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

ROCHE EDWARD SCHULFER (Goodman Theatre Executive Director) is in his 36th 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 38 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 Theater, recognition by Time magazine as the “Best Regional Theatre” in the US, 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 in 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.

HISTORY

Called America’s “Best Regional Theatre” by Time magazine, Goodman Theatre has won international recognition for its artists, productions and programs, and is a major cultural, educational and economic pillar in Chicago. Founded in 1925 by William O. Goodman and his family in honor of their son Kenneth (an important figure in Chicago’s cultural renaissance in the early 1900s), Goodman Theatre has garnered hundreds of awards for artistic achievement and community engagement, including Tony Awards and two Pulitzer Prizes. Under the leadership of Artistic Director Robert Falls and Executive Director Roche Schulfer, the Goodman’s priorities include new plays (over 100 world or American premieres in the past 30 years), reimagined classics (including Falls’ nationally and internationally celebrated 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), culturally specific work, musical theater (26 major productions in 20 years, including 10 world premieres) and international collaborations. Diversity and inclusion are primary cornerstones of the Goodman’s mission; over the past 25 years, more than one-third of Goodman productions (including 31 world premieres) have featured artists of color, and the Goodman was the first theater in the world to produce all 10 plays in August Wilson’s “American Century Cycle.” Each year the Goodman’s numerous education and community engagement programs, including the innovative Student Subscription Series, serve thousands of students, teachers, life-long learners and special constituencies. In addition, for nearly four decades the annual holiday tradition of A Christmas Carol has led to the creation of a new generation of theatregoers in Chicago.
Goodman Theatre’s leadership includes the distinguished members of the Artistic Collective: Brian Dennehy, Rebecca Gilman, Henry Godinez, Steve Scott, Chuck Smith, Regina Taylor, Henry Wishcamper and Mary Zimmerman. The Chairman of Goodman Theatre’s Board of Trustees is Joan E. Clifford; Swati Mehta is President of the Woman’s Board.
From the Goodman Archives: The Skin of Our Teeth (1992)
Thornton Wilder’s plays have been staples of the
Goodman’s repertory since Our Town made its Goodman premiere in 1939. The Skin of Our Teeth has been especially popular, produced four times beginning with a Goodman School of Drama production in 1952. Wilder’s whimsical portrait of the prototypical Antrobus clan and their endurance through dinosaur attacks, the Ice Age and more modern catastrophes was last seen in 1992. Directed by then-Artistic Associate David Petrarca, this staging brought a late-20th century sensibility to Wilder’s text: the Antrobuses were now a racially mixed family, and the third-act warfare which threatened to decimate modern society mirrored the ongoing racial strife in America. The production featured a then-little known actress as the family’s ascerbic maid Sabina: Marcia Gay Harden, who would soon find fame (and an Academy Award) for such films as Pollock and Mystic River.

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

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

GROUP DISCOUNTS
Discounts are available for your group of 10 or more for most Goodman productions, except A Christmas Carol, for which the minimum is 15. Call Kim Furganson at 312.443.3820 or email Groups@GoodmanTheatre.org and ask about discounts, full-house sales, dinners and receptions for your group event.

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

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

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

ACCOMMODATIONS FOR THE DISABLED
The Goodman is accessible to the disabled. Listening assistance devices are available at Guest Services at no charge to patrons. Information on additional services available at GoodmanTheatre.org/Access.

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

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

GOODMAN PREFERRED PARTNERS HOTEL
Chicago Kimpton Hotels are the exclusive hotels of Goodman Theatre. The Kimpton Hotels are an acknowledged industry pioneer and the first to bring the boutique hotel concept to America. They are offering Goodman patrons special discounted rates at Hotel Allegro, Hotel Burnham and Hotel Monaco. All rates are based on availability. These rates are not applicable at the Hotel Palomar.

Rooms must be booked through the Chicago VIP reservations desk based at the Hotel Allegro at 312.325.7211. You must mention the code GMT to access the rates.

RESTAURANTS
Petterino’s | 150 North Dearborn Street, next to the Goodman | 312.422.0150
Bella Bacino’s | 75 East Wacker Drive | 312.263.2350
Blackfinn Ameripub | 65 West Kinzie Street | 312.836.0290
Catch Thirty Five | 35 West Wacker Drive | 312.346.3500
Chuck’s: A Kerry Simon Kitchen | 224 North Michigan Avenue
312.334.6700
Cochon Volant | 100 West Monroe Street | 312.754.6560
Howells and Hood | 435 North Michigan Avenue | 312.262.5310
Latinicity | 108 North State St. 3rd floor Block 37 | 312.795.4444
Noodles & Company | 47 South Clark Street | 312.263.1927
Park Grill | 11 North Michigan Avenue | 312.521.7275
Prime and Provisions | 222 North LaSalle Street | 312.726.7777
Randolph Tavern | 188 W. Randolph Street | 312.683.3280
River Roast | 315 North LaSalle St. | 312.822.0100
Tortoise Club | 350 North State St. | 312.755.1700
Trattoria No.10 | 10 North Dearborn Street | 312.984.1718

CATERERS
Paramount Events | 773.880.8044
Sopraffina Marketcaffé | 312.984.0044
True Cuisine, Ltd./Sweet Baby Ray’s Catering | 630.238.8261 ext. 207
Union Square Events | 312.472.6970

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

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

DISCOVER WHAT’S NOW
Want an inside look at today’s most innovative, ambitious and timely theater? Discover what’s now!

Introducing a FREE program designed to bring you inside the Goodman’s fascinating process of creating the relevant and topical plays of today.

Go behind the scenes and learn what inspires a new work. Witness the triumphs and challenges of taking a work from the page to the stage. And discover surprising things about Goodman Theatre’s commitment to and investment in new work—hint: it’s unique in the American theater.

Sign up to receive our monthly Discover What’s NOW e-mail for exclusive insights, opportunities and offers. From special access to artists to incredible discounts, you get the goods—and so much more.

Goodman curates and commissions the most innovative, ambitious and timely new plays from both established and emerging artists. And now you get a front row seat!

Sign up for FREE at GoodmanTheatre.org/Now.

Engaging Communities. Expanding Minds. The Alice Rapoport Center for Education and Engagement at Goodman Theatre Opens This Spring
By Teresa Rende

Goodman Theatre believes that theater is more than a play or a place: it is an inspiring, expansive lens on the world that can profoundly engage communities and expand minds. Goodman programs promote literacy and learning, inspire self-confidence and empowerment — and effect positive change in society. The new Alice Rapoport Center for Education and Engagement at Goodman Theatre will offer nationally-renowned, arts-centered programs for Chicago teachers, students and lifelong learners. These programs will be immersive and illuminating, impacting thousands of students through in-depth teacher training, and will bring theater’s transformative powers directly to individuals. The Goodman will work in active collaboration with educators and other community partners to create a home for all.

Over the past three decades, the Goodman has been recognized for its extraordinary level of artistic excellence, cultural inclusiveness and civic engagement. The theater has extended its award-winning skills and resources beyond the footlights through its ambitious education and community engagement efforts. These programs are distinguished by their depth and continuity of experience. Currently serving nearly 8,000 Chicagoans each year, this all-important, ever-expanding education and engagement work has long been up against limitations of space and proximity. Programs are often held in found spaces. As the Goodman’s offerings grow to meet rising demand, the theater is bursting at the seams. A new dedicated area located on the second floor of the existing Goodman Theatre complex will become the home for these critical education and engagement programs. The flexible space will allow for the classrooms, rehearsal spaces and conference and audition rooms required to accommodate further program growth.

The Center for Education and Engagement will enable Goodman Theatre to partner with a wider range of organizations and audiences in ways that are relationship-specific and stem from the content on our stages. Initiatives will include:

• A year-round arts-based program serving ages 14–18 and modeled after the Goodman’s PlayBuild Youth Intensive, which focuses on empowerment and socio-emotional learning.

• A year-round destination for the Goodman’s growing high school student program that allows peer-to-peer learning and the opportunity to develop self-identity, mutual respect and community.

• Increased professional development for teachers focused on differentiated instruction and project-based learning, empowering teachers to facilitate discussions and build community within their own classrooms and schools. This will build on an established program for teachers incorporating theater into science, technology, engineering and mathematics (STEM) classroom curricula.

• A hands-on learning environment/lab for STEM education.

• Concentrated experiences for Chicago-area high school students, with a high ratio of teaching artists/mentors to students.

• Year-round intergenerational programming that allows youth to work collaboratively with adults.

• Panels and discussions based on topics drawn from plays on Goodman stages, especially those related to social justice.
To learn more about The Alice Rapoport Center for Education and Engagement, and to read about the Goodman’s current programming, please visit GoodmanTheatre.org/Center.

ON STAGE NOW

NOW EXTENDED THROUGH MARCH 20 | OWEN THEATRE
2666
BASED ON THE BOOK 2666 BY ROBERTO BOLAÑO
ADAPTED AND DIRECTED BY ROBERT FALLS AND SETH BOCKLEY
The epic adaptation of Roberto Bolaño’s internationally acclaimed novel, named the “Best Book of 2008” by Time magazine and winner of the National Book Critics Circle Award, is a not-to-be-missed theatrical event.

Please note: 2666 contains adult language, nudity and descriptions of extreme sexual violence. Recommended for mature audiences only.

COMING SOON

APRIL 30 – JUNE 5 | ALBERT THEATRE
THE SIGN IN SIDNEY BRUSTEIN’S WINDOW
BY LORRAINE HANSBERRY
DIRECTED BY ANNE KAUFFMAN
A Raisin in the Sun playwright Lorraine Hansberry’s final work, which premiered just three months before her untimely death in 1965 at age 34, is restaged by Obie-winning director Anne Kauffman.

APRIL 2 – MAY 1 | OWEN THEATRE
CARLYLE
BY THOMAS BRADSHAW
DIRECTED BY BENJAMIN KAMINE
“Darkly hilarious provocateur” (The Village Voice) Thomas Bradshaw presents an outrageous comedy of political culture clashes—just in time for election year.

Goodman Theatre proudly thanks its Major Contributors for their generous support of the 2015/2016 Season
ABBOTT/ABBOTT FUND Sponsor Partner for Disgraced and the Season Opening Celebration
LESTER AND HOPE ABELSON FUND FOR ARTISTIC DEVELOPMENT Instituting New Work Initiatives
ALLSTATE INSURANCE COMPANY Major Corporate Sponsor for War Paint, Community Engagement Partner and Sponsor Partner of the Goodman Gala
PAUL M. ANGELL FAMILY FOUNDATION Major Support of General Operations
AON Corporate Sponsor Partner for A Christmas Carol, Opening Night Sponsor for War Paint and Benefactor of the Goodman Gala
THE EDITH-MARIE APPLETON FOUNDATION/ALBERT AND MARIA GOODMAN 2015/2016 Season Sponsors
JULIE AND ROGER BASKES 2015/2016 Season Sponsors
BMO HARRIS BANK Community Engagement Champion, Benefactor of the Season Opening Celebration and the Goodman Gala
JOYCE CHELBERG Major Contributor
THE ELIZABETH F. CHENEY FOUNDATION Major Support of New Play Development
CITY OF CHICAGO DEPARTMENT OF CULTURAL AFFAIRS & SPECIAL EVENTS CULTURAL OUTREACH PROGRAM Major Support for Learning Curve
THE CHICAGO COMMUNITY TRUST Major Support of General Operations
JOAN AND ROBERT CLIFFORD 2015/2016 Season Sponsors
THE ROY COCKRUM FOUNDATION Principal Foundation Support for 2666
COMED/EXELON Official Lighting Sponsor for War Paint, Guarantor of the Season Opening Celebration and Benefactor of the Goodman Gala
PATRICIA COX Albert Theatre Season and New Work Champion Sponsor
THE CROWN FAMILY Major Support of the Student Subscription Series
THE DAVEE FOUNDATION Major Support for the expansion of New Stages
SHAWN M. DONNELLEY AND CHRISTOPHER M. KELLY Major Contributors
DORIS DUKE CHARITABLE FOUNDATION Theatre Commissioning and Production Initiative for Another Word for Beauty
EDELMAN Corporate Sponsor Partner for The Sign in Sidney Brustein’s Window, Community Engagement Partner, and Guarantor of the Goodman Gala
EDGERTON FOUNDATION New Plays Award for Another Word for Beauty
EFROYMSON FAMILY FUND EFROYMSON-HAMID FAMILY FOUNDATION Education and Community Engagement Season Sponsors
FIFTH THIRD BANK Major Corporate Sponsor for A Christmas Carol and Benefactor of the Goodman Gala
JULIUS N. FRANKEL FOUNDATION Major Support of General Operations
RUTH ANN M. GILLIS AND MICHAEL J. MCGUINNIS 2015/2016 Season Sponsors
GOODMAN THEATRE SCENEMAKERS BOARD Sponsor Partner for the PlayBuild Youth Intensive
GOODMAN THEATRE WOMEN’S BOARD Major Production Sponsor for The Sign in Sidney Brustein’s Window and Major Support of Education and Community Engagement Programs
ADNAAN HAMID AND ELISSA EFROYMSON Major Contributors
IRVING HARRIS FOUNDATION Major Contributor
LAURENTS/HATCHER FOUNDATION, INC. Major Foundation Support of Carlyle
THE JOYCE FOUNDATION Principal Support for Diverse Artistic and Professional Development
JPMORGAN CHASE Major Corporate Sponsor for War Paint, Benefactor of the Season Opening Celebration and the Goodman Gala
KATTEN MUCHIN ROSENMAN LLP Major Corporate Sponsor for Another Word for Beauty
and Guarantor of the Season Opening Celebration
THE JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION Major Support of General Operations
SWATI AND SIDDHARTH MEHTA Major Contributors
PEPSICO Official Beverage Sponsor for A Christmas Carol
POLK BROS. FOUNDATION Principal Foundation Support of the Student Subscription Series
CAROL PRINS AND JOHN HART Albert Theatre Season Sponsors
PRITZKER PUCKER FAMILY FOUNDATION Major Support of New Play Development
ALICE AND JOHN J. SABL Major Contributors
MICHAEL A. SACHS AND FAMILY Education and Community Engagement Season Sponsors
SHAW FAMILY SUPPORTING ORGANIZATION
THE SHUBERT FOUNDATION Leading Contributor of General Operating Support
TARGET Major Corporate Sponsor of the Target Student Matinees
TIME WARNER FOUNDATION Lead Support of New Play Development
THE WALLACE FOUNDATION Lead Support of New Work Audience Development
KIMBRA AND MARK WALTER 2015/2016 Season Sponsors

As of January 21, 2016

CIVIC COMMITTEE

Honorary Chairs
The Honorable Mayor Rahm Emanuel	
The Honorable Governor Bruce Rauner
Civic Committee Members
ELLEN ALBERDING President, The Joyce Foundation
KRIS AND TRISHA ROONEY ALDEN
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.
PHILIP BAHAR Executive Director, Chicago Humanities Festival
MR. AND MRS. NORMAN BOBINS
MICHELLE T. BOONE Commissioner, City of Chicago, Department of Cultural Affairs and Special Events
KEVIN J. BROWN President & CEO, Lettuce Entertain You Enterprises, Inc.
PATRICK J. CANNING Managing Partner, Chicago Office KPMG LLP
GREGORY C. CASE President and CEO, Aon Corporation
GLORIA CASTILLO President, Chicago United
ADELA CEPEDA President, A.C. Advisory, Inc.
JOHN CHALLENGER CEO, Challenger, Gray & Christmas
FRANK CLARK Former Chairman and CEO, ComEd
LESTER AND RENÉE CROWN Crown Family Philanthropies
PAULA AND JAMES CROWN Crown Family Philanthropies
THE HONORABLE RICHARD M. DALEY
DOUGLAS DRUICK President and Eloise W. Martin Director, Art Institute of Chicago
CHAZ EBERT
RICHARD J. EDELMAN President and CEO, Edelman
TORREY N. FOSTER, JR. Regional Leader (Chicago), Heidrick & Struggles
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 President and CEO, Polk Bros. Foundation
JOAN W. HARRIS The Irving Harris Foundation
CHRISTIE A. HEFNER
ANNE L. KAPLAN
RICHARD LARIVIERE President and CEO, The Field Museum
CHERYL MAYBERRY AND 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
LANGDON NEAL AND JEANETTE SUBLETT
RICHARD S. PRICE Chairman and CEO, Mesirow Financial Holdings, Inc.
JIM REYNOLDS Founder, Chairman and CEO, Loop Capital
LINDA JOHNSON RICE Chairman, Johnson Publishing
JOHN ROWE Former Chairman and CEO, Exelon Corporation
JESSE H. RUIZ Partner, Drinker Biddle & Reath LLP
MICHAEL AND CARI SACKS
VINCENT A.F. SERGI National Managing Partner, Katten Muchin Rosenman, LLP
ROBERT SULLIVAN Regional President, Fifth Third Bank
FRANCO TEDESCHI Vice President (Chicago), American Airlines
GENEVIEVE THIERS AND DANIEL RATNER Founder, SitterCity, ContactKarma, Opera Moda
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 CulturePrince Charitable Trust
DONNA F. ZARCONE President and CEO, D.F. Zarcone & Associates LLC

LEADERSHIP
GOODMAN THEATRE BOARD OF TRUSTEES
Chair
Joan E. Cliffordˆ
Vice Chairmen
Roger Baskesˆ
Alice Young Sablˆ
Patrick Wood-Princeˆ
President
Adnaan Hamidˆ
Vice Presidents
Sunny P. Chicoˆ
Rebecca Fordˆ
Rodney L. Goldsteinˆ
Catherine Moulyˆ
Michael D. O’Halleranˆ
Kimbra Walterˆ
Treasurer
David W. Fox, Jr.ˆ
Assistant Treasurer
Jeffrey W. Hesseˆ
Secretary
Susan J. Wislowˆ
Immediate Past Chairman
Ruth Ann M. Gillisˆ
Founding Chairman
Stanley M. Freehling
Honorary Chairman
Albert Ivar Goodmanˆ
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. Gillis
Albert Ivar Goodmanˆ
Sondra A. Healyˆ
Lewis Manilow
Carol Prinsˆ
Members
Kristin Anderson-Scheweˆ
Anjan Asthana
Douglas Brown
Matthew Carter, Jr.
Lamont Changeˆ
Philip B. Clement
Kevin Cole
Loretta Cooney
Kathleen Keegan Cowie
Marsha Cruzan
Julie M. Danisˆ
Brian Dennehy
Robert F. Denvir
Suzette Dewey
Billy Dexter
Agnes Estes
Robert A. Fallsˆ
Kristine R. Garrettˆ
Harry J. Harczak, Jr.ˆ
Brian L. Heckler
Steve Hilton
Deidre Hogan
Vicki V. Hoodˆ
Linda Hutsonˆ
Carl Jenkins
Sherry John
Cathy Kenworthy
Jeffrey D. Korzenik
Sheldon Lavin
Joseph Learnerˆ
Elaine R. Leavenworth
Gordon C.C. Liao
Anthony F. Maggiore
Amalia Perea Mahoney
Thomas P. Maurerˆ
Nancy Lauter McDougal
Swati Mehtaˆ
Gigi Pritzker Puckerˆ
Alison P. Ranney
Elizabeth A. Raymond
Timothy M. Russell
Ryan Ruskin
Shaily Sanghvi
Roche Schulferˆ
Vincent A.F. Sergi
Jill B. Smart
Chuck Smith
Shelly Stayer
Steve Traxler
Patty VanLammeren
J. Randall Whiteˆ
Neal S. Zuckerˆ
Emeritus Trustees
Kathy L. Brock
Alvin Golin
Richard Gray
Leslie S. Hindman
H. Michael Kurzman
Eva Losacco
Richard L. Pollay
Carole David Stone
Linda B. Toops
Dia S. Weil
Maria E. Wynne
Eugene Zeffren
Past Chairmen in bold
 ˆExecutive Committee Member
 *Deceased

GOODMAN THEATRE WOMEN’S BOARD
OFFICERS
President
Swati Mehta
1st Vice President
Margie Janus
2nd Vice President
Cynthia Scholl
3rd Vice President
Christine Pope
Treasurer
Darlene Bobb
Secretary
Marcia S. Cohn
COMMITTEE CHAIRS
Annual Fund
Joan Lewis
Carole Wood
Auction
Diane Landgren
Cynthia Scholl
Civic Engagement
Anu Behari
Nancy Swan
Education
Renee Tyree
Lorrayne Weiss
Gala
Linda Krivkovich
Susan J. Wislow
Hospitality
Linda W. Aylesworth
Membership
Frances Del Boca
Monica Lee Hughson
Margie Janus
Program
Denise Stefan Ginascol
Member-at-Large
Andra S. Press
Past Presidents
Sherry John
Joan E. Clifford
Alice Young Sabl
Susan J. Wislow
Linda Hutson
Carol Prins
Sondra A. Healy
Members
Sharon Angell
Christine Branstad
Mary Ann Clement
Ellen Gignilliat
Judy Goldberg
Ava LaTanya Hilton
Julie Korzenik
Wendy Krimins
Diane Landgren
Kay Mabie
Amalia Perea Mahoney
Pauline M. Montgomery
Merle Reskin
Mary Schmitt
Beth Herrington Stamos
Sara F. Szold
Sustaining Members
Kathleen Fox
Dr. Mildred C. Harris
Mary Ann Karris
Cynthia E. Levin
Nancy Thompson
Non-Resident Member
Jane K. Gardner
Honorary Members
Katherine A. Abelson
Mrs. James B. Cloonan
Joan M. Coppleson~
Nancy Lauter McDougal
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
Gordon C.C. Liao
Vice President
Jason Knupp
Treasurer
Justin A. Kulovsek
Secretary
Kelli Garcia

Members
Nirav D. Amin
Brigitte R. Anderson
Elizabeth M. Balthrop
Lauren Blair~
Shelly Burke
Tom Cassady
Tracy Clifford
Vanessa Córdova
Morgan Crouch
Erin Draper
Stephanie E. Giometti
Tony Glenn
Heather M. Grove
Jackie Avitia Guzman
Kevin E. Jordan
De-Anthony King, MBA
Shannon Kinsella~
Megan A. McCarthy
Craig A. McCaw
Cheryl McPhilimy~
Lee S. Mickus
Teresa Mui
Gary Napadov
Jessey R. Neves
Mollie E. O’Brien
Eddie Patel
Desmond D. Pope
Caitlin Powell Gimpel
Della D. Richards
Kristin M. Rylko
Jeffrey P. Senkpiel
David H. Smith
Anne C. Van Wart
Stephen Vaughn
Stephanie D. Wagner
Maria Watts
 ~Past President

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 (4)
Judy L. Allen
Kristin L. Anderson-Schewe and Robert W. Schewe
Susan and James Annable
Julie and Roger Baskes
Joan I. Berger
Drs. Ernest and Vanice Billups
Norma Borcherding
Deborah A. Bricker
Joe and Palma Calabrese
Robert and Joan Clifford
Lester N. Coney
Patricia Cox
Terry J. Crawford
Julie M. Danis
Ron and Suzanne Dirsmith
Shawn M. Donnelley
Paul H. Dykstra
Stanley M. Freehling
Gloria Friedman
Harold and Diane Gershowitz
Ellen and Paul Gignilliat
Denise Stefan Ginascol
Michael Goldberger
June and Al Golin
Albert I. Goodman
Richard and Mary L. Gray
Marcy and Harry Harczak
Sondra and Denis Healy
Vicki and Bill Hood
Linda Hutson
Shelly Ibach
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
Nancy S. Lipsky
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 and Alfred L. McDougal
Kevin C. McGirr
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
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. Their generosity will help to ensure that future generations will be able to share in their passion for live theater.

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

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, Mayer Brown LLP
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
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

IMPACT CREATIVITY, A PROGRAM OF THEATRE FORWARD
Impact Creativity is an urgent call to action to save theater education programs in 19 of our largest cities. Impact Creativity brings together theaters, arts education experts and individuals to help over 500,000 children and youth, most of them disadvantaged, succeed through the arts by sustaining the theater arts education programs threatened by today’s fiscal climate. For more information on how “theater education changes lives,” please visit: www.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

BUSINESS COUNCIL
Co-Chairs
Joan Clifford (ex officio)
Billy Dexter, Heidrick & Struggles
Joe Learner, Savills Studley, Inc.

Founding Chair
Robert A. Wislow, CBRE/U.S. Equities Realty, Inc.

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
Doug Brown, Exelon Corporation
Kevin Joseph Burke, Hinshaw & Culbertson
Peter C.B. Bynoe, Equity Group Investments
Matthew Carter, Jr., Inteliquent, Inc.
Lamont Change, Change Advisory Group
Sunny P. Chico, SPC Educational Solutions
Michael J. Choate, Proskauer Rose, LLP
Philip B. Clement, Aon Corporation
Robert A. Clifford, Clifford Law Offices
Kevin L. Cole, Ernst & Young LLP
Lester N. Coney, Mesirow Financial
Sarah Copeland, GCM Grosvenor
Stephen D’Amore, Winston & Strawn LLP
Robert F. Denvir, Winston & Strawn LLP
Sidney Dillard, Loop Capital
Paul H. Dykstra, Ropes and Gray LLP
Agnes Estes, Edelman
Therese K. Fauerbach, The Northridge Group, Inc.
Rebecca Ford, Hardwick Law Firm
David W. Fox, Jr., Northern Trust
Kate S. Gaynor, Marsh Private Client Services
Ruth Ann M. Gillis, Exelon Corporation (Retired)
Harry J. Harczak, Jr., CDW (Retired)
John H. Hart, Hart Davis Hart Wine
Sondra A. Healy, Turtle Wax, Inc.
Brian L. Heckler, KPMG LLP
Steve Hilton, McDonalds Corporation
Renee Hochberg, Willis Towers Watson
Deidre Hogan, American Airlines
Jeffrey W. Hesse, PWC, LLP
Steve Hilton, McDonalds Corporation
Vicki V. Hood, Kirkland & Ellis LLP
Ralph V. Hughes, Macy’s
Carl A. Jenkins, BMO Harris Bank
Peter C. John, Williams Montgomery & John
Cathy Kenworthy, Interactive Health
Jeffrey D. 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
Marshall Peck, InterPark
Steve Pemberton, Walgreens
Michael A. Pope, McDermott Will & Emery
Elizabeth A. Raymond, Mayer Brown LLP
Shaily Sanghvi, PepsiCo
Timothy M. Russell, CDK Global
John J. Sabl, Sidley Austin, LLP
Vincent A.F. Sergi, Katten Muchin Rosenman LLP
Marsha Serlin, United Scrap Metal, Inc.
Steve Traxler, Jam Theatricals, Ltd.
Steve Trepiccione, HSBC
Patty VanLammeren, Allstate Insurance Company
Steven A. Weiss, Schopf & Weiss LLP
J. Randall White, The Nielsen Company (Retired)
Patrick Wood-Prince, Jones Lang LaSalle
Maria Wynne, Leadership Greater Chicago
Neal S. Zucker, Corporate Cleaning Services

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 January 2015 and January 2016.

In Honor of 2666
Maria (Nena) Torres and Matt Piers
In Honor of Kristin Anderson-Schewe
Bea Anderson
Thea Ide
In Honor of James Annable
Bettylu and Paul Saltzman
Steve and Florence Zeller
In Honor of Debbie Bricker
Steven and Lauren Scheibe
Marc and Cindy Levin
In Honor of Peter Calibraro
Sheldon and Goldie Holzman
In Honor of the New Stages reading of Carlyle
Bernard and Marcia Kamine
In Honor of Jeff Ciaramita on his 30th Anniversary
Goodman Theatre Women’s Board
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
Priscilla and Steven Kersten
In Honor of Ellen Gignilliat
Pam and Tom Sheffield
In Honor of Ruth Ann Gillis and Michael McGuinnis
Exelon Corporation
Lisbeth Stiffel
In Honor of Meyer and Evelyn Goldstein
Barbara Grand Bereskin
In Honor of Albert and Maria Goodman
Linda and E. Radford Decker
In Honor of Herbert and Phyllis Grant
Barbara Grand Bereskin
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 Elaine Leavenworth
Kristin Anderson Schewe and Bob Schewe
In Honor of Scott and Bobbi Lebin
Dennis and Vivian Callahan
In Honor of Swati and Bobby Mehta
Kristin Anderson Schewe and Bob Schewe
In Honor of David Naunton and Alice Maguire
David and Mary Skinner
In Honor of Christine Pope
Anonymous
Dian and Ted Eller
Holly Hayes and Carl W. Stern
In Honor of Carol Prins
Sylvia Neil and Daniel Fischel
Maril, Joe and Jane Patt
In Honor of Alice Sabl
Kathleen and Nicholas Amatangelo
Suzanne Martin and Hart Weichselbaum
Josephine Strauss
In Honor of Steve Scott
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 Lorrayne Weiss
Sudy and Thomas Altholz
In Honor of Susan Wislow
Ms. Barbara Neuberg
Patty and Dan Walsh
In Memory of Hoda Aboleneen
Omar, Ashraf and Hani Khalil
In Memory of Dr. Morton A. Arnsdorf
Rosemary Crowley
In Memory of Rev. Willie Taplin Bar
Rev. Calvin S. Morris, Ph.D.
In Memory of George S. Brengel
Janyce D. Brengel
In Memory of Connie S. Carimi
Anglique A. Sallas, Ph.D
In Memory of Rosaline Cohn
Alice Sabl
In Memory of Donald W. Collier
Kay Lemmer Collier
In Memory of Dr. W. Gene Corley
Lynd Corley
In Memory of Elizabeth Elser Doolittle
Susan and Peter Coburn
In Memory of Margueite C. Gaines
Stephanie R. Gaines
In Memory of Sarah Goldberg
Sandra Blau
Nancy Thompson
In Memory of 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 James F. Oates
Kristin Anderson-Schewe and Bob Schewe
Joan Bigg
Shawn M. Donnelley
Lee Friend
Linda Hutson
Carol Prins and John Hart
James and Judith Oates
Emily Rosenberg Pollock
Richard Turner
In Memory of Barbara B. Schultz
Burton J. Schultz
In Memory of Merle Wolin
A. Sue Samuels
In Memory of the Honorable
Stephen R. Yates
Deborah Yates

INSTITUTIONAL SUPPORT

CORPORATE, FOUNDATION AND GOVERNMENT DONORS
Goodman Theatre is grateful to all of its institutional donors for their generous support between January 2015 and January 2016. Listed below are contributors at or above the $1,000 level.

OVATION SOCIETY ($200,000 AND ABOVE)
The Roy Cockrum Foundation
Goodman Theatre Women’s Board
The Shubert Foundation
The Wallace Foundation†

PROGRAM SPONSORS
($100,000 – $199,999)
Paul M. Angell Family Foundation†
Edith-Marie Appleton Foundation
The Davee Foundation
Doris Duke Charitable Foundation
The Joyce Foundation
Polk Bros. Foundation

PRODUCER’S CIRCLE ($50,000 – $99,999)
Abbott/Abbott Fund
Allstate Insurance Company
Aon†
BMO Harris Bank†
The Elizabeth F. Cheney Foundation†
City of Chicago Department of Cultural Affairs
and Special Events
The Chicago Community Trust
The Crown Family†
Edelman
Edgerton Foundation
Exelon/ComEd
Fifth Third Bank
Goodman Theatre Scenemakers Board
JPMorgan Chase
Julius N. Frankel Foundation
Katten Muchin Rosenman LLP
Laurents Hatcher Foundation, Inc.
The John D. & Catherine T. MacArthur Foundation†
National Endowment for the Arts
Northern Trust Bank
PepsiCo†
The Pritzker Pucker Family Foundation
Target Corporation
Time Warner Foundation†

DIRECTOR’S CIRCLE ($30,000 – $49,999)
American Airlines
Blue Cross Blue Shield of Illinois
GCM Grosvenor
Illinois Arts Council Agency
ITW
KPMG LLP
Mayer Brown LLP
The Harold and Mimi Steinberg Charitable Trust†
PWC LLP

PREMIERE CIRCLE ($20,000 – $29,999)
The Chicago Community Trust
Clifford Law Offices
CNA
Conant Family Foundation
Jacky and Michael Ferro — The Sun-Times Foundation/
 The Chicago Community Trust
The Glasser and Rosenthal Family
Ernst & Young LLP
Lloyd A. Fry Foundation
John R. Halligan Charitable Fund
Interactive Health
Johnsonville Sausage, LLC
Macy’s
Marsh Private Client Services
McDonald’s Corporation
Prince Charitable Trusts
PwC LLP
The Rhoades Foundation

PATRONS ($15,000 – $19,999)
Baxter International Inc.
Cramer-Krasselt
Heidrick & Struggles
Hinshaw & Culbertson LLP
HSBC North American Holdings
Walter E. Heller Foundation
Loop Capital
The PrivateBank
Proskauer Rose LLP
Willis Towers Watson
Walgreen Co.
Winston & Strawn, LLP

DISTINGUISHED GUARANTORS
($10,000 – $14,999)
Anonymous
Helen V. Brach Foundation
The Buchanan Family Foundation
The Fauerbach Family Foundation
FTD Companies, Inc.
Irving Harris Foundation
Harris Family Foundation
Kirkland & Ellis LLP
Madden, Jiganti, Moore & Sinars LLP
McKinsey & Company, Inc.
Mesirow Financial
Col. Stanley R. McNeil Foundation
The Northridge Group, Inc.
Peoples Gas
The Sun-Times Foundation

GUARANTORS ($5,000 – $9,999)
Automatic Building Controls
Ardmore Associates, LLC
Creative Schools Fund
FCB
Holland Capital Management
INTREN, Inc.
Jenner & Block LLP
Leo Burnett Worldwide
Neiman Marcus Michigan Ave.
Nesek Digital
Ogletree Deakins
Edmond and Alice Opler Foundation
Dr. Scholl Foundation
Segal McCambridge Singer and Mahoney
The Siragusa Foundation
Standard Parking
Theatre Forward

PRINCIPALS ($2,500 – $4,999)
Robert W. Baird & Co. Incorporated
Clerestory Consulting LLC
Ingredion
Katz & Stefani, LLC
Lichten Craig Architecture & Interiors
Marquette Associates
William Blair & Company

SUSTAINERS ($1,000 – $2,499)
Adage Technologies
The Bill Bass Foundation
Lauren Blair Consulting
BNSF Railway Foundation
Butler Family Foundation
Chicago Blackhawk Hockey Team, Inc.
Complete Mailing Service, Inc.
Corporate Value Management
Ellwood Associates
Kehoe Designs, Inc.
Huber Financial Advisors
PMI Energy Solutions, LLC
Primera Engineers, Ltd.
Pritzker Traubert Family Foundation
Sahara Enterprises, Inc.
W.R. Weis Company, Inc.

† Multi-year gift

INDIVIDUAL PREMIERE SOCIETY MEMBERS AND MAJOR DONORS
The Premiere Society is a group of Goodman friends providing the core support for outstanding productions and award-winning 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

DIRECTORS CIRCLE ($50,000 – $99,000)
Joyce Chelberg
Patricia Cox
Shawn M. Donnelley and Christopher M. Kelly
Efroymson-Hamid Family Foundation
Carol Prins and John Hart
Merle Reskin
Alice and John J. Sabl
Michael A. Sachs and Family
Kimbra and Mark Walter
Helen and Sam Zell

CHAIRMANS CIRCLE ($25,000 – $49,999)
Anonymous
Sharon and Charles Angell
Susan and James Annable
Bill and Linda Aylesworth
Deborah A. Bricker
Marcia S. Cohn
Conant Family Foundation
Julie M. Danis and Paul F. Donahue
Drs. Robert and Frances Del Boca
Marcy and Harry Harczak
Patricia L. Hyde/The Komarek-Hyde-McQueen Foundation
Sherry and Peter John
Linda and Peter Krivkovich
Diane Landgren
Nancy Lauter McDougal
Swati and Siddharth Mehta
Andra and Irwin Press
Cynthia and Michael R. Scholl
Shaw Family Supporting Organization
Lorrayne and Steve Weiss
Susan and Bob Wislow

PREMIERE CIRCLE ($15,000 – $24,999)
Anonymous
Darlene and Robert Bobb
Linda and Peter Bynoe
Gery and Sunny Chico
Philip B. Clement and
Mary Ann Everlove Clement
Cecilia Conrad and Llewellyn Miller
James and Kathleen Cowie
Paul Dykstra and Spark Cremin
Rebecca Ford and Don Terry
David and Alexandra Fox
Mr. and Mrs. Rodney L. Goldstein
Vicki and Bill Hood
Monica and William Hughson
Wayne and Margie Janus
Julie and Joe Learner
Michael and Debra Liccar
Amalia and William Mahoney
Mr. and Mrs. Thomas P. Maurer
Catherine Mouly and
LeRoy T. Carlson, Jr.
The Negaunee Foundation
M. Ann O’Brien
Christine and Michael Pope
J.B. and M.K. Pritzker Family Foundation
Orli and Bill Staley
Sara F. Szold
Renee L. Tyree
Randy and Lisa White

DRESS CIRCLE ($10,000 – $14,999)
Anonymous (2)
Kristin Anderson-Schewe and Robert Schewe
María C. Bechily and Scott Hodes
Anjan Asthana and Anu Behari
Christine and Paul Branstad
Mr. and Mrs. Douglas Brown
Bob and Loretta Cooney
David and Alexandra Fox
Jane K. Gardner
Ellen and Paul Gignilliat
John and Denise Stefan Ginascol
Maria Green
Bruce and Jamie Hague
Sondra and Denis Healy/
Turtle Wax, Inc.
Jeffrey W. Hesse and
Julie Conboy Hesse
David D. Hiller
The Margaret and James C. Johnson Charitable Foundation
Joan and Rik Lewis
Donald L. Martin II
Alexandra and John Nichols
James F. Oates
Elizabeth Raymond and Paul Hybel
Ryan Ruskin and Mike Andrews
Mary and Edward H. Schmitt, Jr.
Nancy and Kevin Swan

DISTINGUISHED GUARANTORS ($5,000 – $9,999)
Anonymous (4)
Loren Almaguer and Frank Gerleve
Rajeev and Monika Bahri
John and Caroline Ballantine
Mary Jo and Doug Basler
Maria and Robert Bernacchi
Steve and Lynn Bolanowski
Ms. Jean Bramlette
Douglas R. Brown and
Rachel E. Kraft
Mary Kay and Art Bushonville
Carol and Tom Butler
Tom and Dianne Campbell
Kevin and Eliza Cole
Brad and Becky Cosgrove
Marsha Cruzan and Tom McGinnis
Sheryl and Dominic Curcio
The Dahlen Family
Judy and Tapas K. Das Gupta
James and Nina Donnelley
Feitler Family Fund
Christine Finzer
David and Alexandra Fox
Albert and Suzanne Friedman/Friedman Properties
Jonathan and Kristine Garrett
Mr. and Mrs. Alvin Golin
Sabrina and Antonio
Gordon and Sarah Gregory
Brenda and James Grusecki
Joseph S. Haas
Mary Kay and Ed Haben
Lynn Hauser and Neil Ross
Keith and Jodi Hebeisen
Brian L. Heckler and
Coley M. Gallagher
Kimberlee S. Herold
Leslie S. Hindman
Beth Hogan-Chan and Louis Chan
Linda Hutson
Fruman, Marian, and Lisa Jacobson
Russell N. Johnson and
Mark D. Hudson
Loretta and Allan Kaplan
Joseph B. Kastenholz and
Mary Griffin
The Joseph Kellman Family Foundation
Cathy and William Kenworthy
Dietrich and Andrew Klevorn
Jean A. Klingenstein
Robert Kohl and Clark Pellett
Robert and Cheryl Kopecky
Elaine R. Leavenworth
Dr. Paul M. Lisnek
Ms. Eva T. Losacco
Jim and Kay Mabie
Malcolm and Krissy MacDonald
Orlanda B. Mackie, M.D.
Ralph and Terrie Mannel
Jane and William McMillan, Ph.D.
Ms. Iris Nicholaichuk
Katherine and Norm Olson
Ms. Abby O’Neil and
Mr. Carroll Joynes
Bruce and Younghee Ottley
Ms. Marianne J. Parrillo
Karen and Dick Pigott
Mr. and Mrs. Richard L. Pollay
Daniel Ratner Foundation
Anthony N. Riviello
Renee and Edward Ross Foundation
Lisa Walker Rudnick
Patrick and Shirley Ann Ryan
Roche Schulfer and
Mary Beth Fisher
Beth and Steven Schulwolf
Mr. and Mrs. Vincent A.F. Sergi
Van and Beth Stamos
Mr. and Mrs. Douglas Steffen
Richard and Elaine Tinberg
Thomas and Jeannie Tisbo
Patty and Dan Walsh
Dia S. and Edward S. Weil, Jr.
Sallyan Windt
Patrick and Meredith Wood-Prince
Maria E. Wynne
Neal S. Zucker

GUARANTORS ($2,500 – $4,999)
Anonymous (4)
Joe Abbas
Al Alt
Andy and Sue Arnold
Edgar H. Bachrach
Christine and John Bakalar
Elizabeth Balthrop
Mariterese and Pat Balthrop
C. Barbera-Brelle
Judith Barnard and Michael Fain
Sandra Bass
Ken Belcher
Robert A. and Marla Kim Benziger
Rebecca and Jonathan Berger
Leonard and Phyllis Berlin
Philip D. Block III and
Judith S. Block
Dr. Deborah P. Bonner
Jan Brengel
Sharon S. Burke, M.D.
Janette Burkhart-Miller
Peter Calibraro and Mike O’Brien
Mr. Eli H. and Mrs. Elizabeth Campbell
Catherine Cappuzzello and
David Paul
Carbonari Family Foundation
Richard and Ann Carr
Ms. Michele Chinsky
Donna and Mark Chudacoff
Julie Cisek and Harry L. Jones
Erin Clifford
James and Edie Cloonan
Carol and Douglas Cohen
Lorren Renee Reynolds and
Joyce R. Cohen
Marge and Lew Collens
Kay Collier
George and Janice Connell
In Memory of Dr. W. Gene Corley
by Lynd Corley
Shannon Cowsert and
Thadd Ullrich
Paul R. Cox
Mary Kate and Bob Cullen
Gordon and Melissa Davis
Mr. and Mrs. James W. DeYoung
Michael Domek
Megan and Jordan Dorfman
In Loving Memory of
Barbara L. Downing
Allan and Ellen Drebin
David Dziedzic
Donald and DeAnna Elliott
Sidney & Sondra Berman Epstein
Ron and Judy Eshleman
Carol W. Evans
Carmen Fair
Jim and Karen Ferguson
Katherine G. File and Daughters
The Filer Family
Robert and Karen Fix
Jim and Yvonne Fogerty
Kathleen S. Fox
Tom and Virginia Frattinger
Kate Friedlob
Denise Michelle Gamble
John and Sarah Garvey
James J. and Louise R.
Glasser Fund
Ethel and Bill Gofen
Dr. Armand and Miriam Gonzalzles
Nancy and Gordon Goodman
Chester Gougis and Shelley Ochab
Barbara Grauer
Lori Gray-Faversham
Mirja and Ted Haffner Family Fund
Joan M. Hall
Katherine Harris
Drs. Mildred and Herbert Harris
Dr. Robert A. Harris
Holly Hayes and Carl W. Stern
Ted and Dawn Helwig
Eva L. Hershman
Mrs. Sheila K. Hixon
Eugene Holland
Lou and Mary Holland
Kathy and Joe Horvath
Huber Financial Advisors
Stewart Hudnut
Segun Ishmael M.D.
Nancy Jeffrey
Andrew and Monica Johnson
Stephen H. Johnson
Anne L. Kaplan
Jared Kaplan
Nicholas* and Mary Ann Karris
Ronald and Bonita Kas
Dr. Claudia A. Katz
Omar S. Khalil
Hunter and Susan Kingsley
Shannon and Gene Kinsella
Tom Klarquist and Steve Somora
Mrs. Annette R. Kleinman
Jason and Deborah Knupp
Nancy and Sanfred Koltun
Jeff and Julie Korzenik
Chuck and Cindy Kreisl
Drs. Vinay and Raminder Kumar
Scott and Bobbi Lebin
Wesley, Katherine and Anthony Lee
Dr. Marc and Cindy Levin
Anthony and Julianne Maggiore
Richard and Judy Marcus
Maryhelen A. Matijevic
Scott and Susan McBride
Dr. and Mrs. John P. McGee
John and Etta McKenna
Pamela G. Meyer
Ellie and Bob Meyers/Harvey B. Levin Charitable Trust
Lee Mickus
Julie and Scott Moller
Paulette Myrie-Hodge
Avis Lee Mandel Neiman
Suzu and David Neithercut
James and Judith Oates
Lee and Sharon Oberlander
Cathy and Bill Osborn
Robert and Catherine Parks
Penny Pritzker and Bryan Traubert
Pritzker Traubert Family Foundation
Michael A. Pruchnicki
Diana and Bruce Rauner
Dave Rice Consulting
RicorsoDesign.com
James and Judith Ringler
Trude and James Roselle
Sandra, Abbie and Daniel Roth
Rob and Martha Rouzer
Monique and Pete Rub
Jude Runge and Thomas Nussbaum
Bettylu and Paul Saltzman
A. Sue Samuels
Barbara and Richard Samuels
Richard and Ellen Sandor Family Foundation
Linda and Mitchell Saranow
Steven and Lauren Scheibe
Kenneth D. Schmidt, M.D.
Mark Schulte and Mary Holcomb
Vinay and Raminder Kumar
Drew Scott
Karen Seamen and Chris Schenk
Susan and Harry Seigle
Jill and Steve Smart
Marge and Larry Sondler
Michael and Salme Harju Steinberg
Neil and Eliza Stern
Alberta R. Stevens
Hal S. R. Stewart
Carole David Stone
Sylvia and Joe Stone
Kelly and Jami Stone
Brian and Sri Sullivan
Dan and Catherine Sullivan
Liisa Thomas and Stephen Pratt
Mr.* and Mrs. Philip L. Thomas
Mr. and Mrs. Richard L. Thomas
Ms. Nancy Thompson
Nancy Ali and Kulbir Thukral
Tim and Jennifer Tomasik
Mr. Brady I. Twiggs
Anne Van Wart and Michael Keable
Ms. Gloria A. Walton
The Wardrop Family Fund
Dr. David Wasserman - in memory of Abby S. Magdovitz-Wasserman
Ms. Vanessa J. Weathersby
Polly Weiss and Robert Kasper
Dr. and Mrs. William Werner
Christina Wolf
William Wolf and
Meredith Bluhm-Wolf
Carole Wood and Carl Jenkins
Sandy Worley and Marc Walfish
Ronald & Geri Yonover Foundation
Ms. Sandra L. Yost
Gene and Tita Zeffren

INDIVIDUAL ANNUAL FUND DONORS

CELEBRITY ($1,000 – $2,499)
Anonymous (7)
Drew Ahrens
Gwen L. Allen
Mr. and Mrs. Thomas Altholz
Carol Lynn Anderson
Kay and Michael Anderson
Mr. and Mrs. Brian S. Arbetter
Mr. Gustavo Bamberger
Margaret A. Barrett
The Bill Bass Foundation
Andrea Billhardt
Lauren Blair and David Wheeler
Mr. and Mrs. Andrew K. Block
Mr. and Mrs. Norman Bobins, The Robert Thomas Bobins Foundation
Brainard Nielsen Marketing
Rick Brickwell
The Bromley Family
Mark and Jami Bronson
Beth Sprecher Brooks
Kay Bucksbaum
Dean L. and Rosemarie
Buntrock Foundation
Shelly Burke
Mr. and Mrs. John. D. Burns
Maureen and Scott Byron
Mark Cappello
Charles Carlson
Ms. Cecilia M. Carreon
Lamont and Paulette Change
Keith and Barbara Clayton
Mr. and Mrs. Peter Coburn
C. Cwiok
Robert and Leslie Denvir
Bruce and Linda DeViller
Suzette Graff Dewey
William and Cindee Dietz
Ms. Roberta S. Dillon
Lenny and Patricia Dominguez
Kenneth Douros
Ms. Joan Govan Downing
David Drew and Marcie Hemmelstein
Stephen and Dorne Eastwood
Richard and Gail Elden
Charles and Carol Emmons
Janice L. Engle
David Feiner and Maggie Popadiak
Charles Ferguson
Fred and Sonja Fischer
Mr. Marvin E. Fletcher
Rev. Mark A. Fracaro
Michael and Jean Franke
Kitty and Lee Freidheim
Jennifer Friedes and
Steven Florsheim
Kelli Garcia
Charles Gardner and Patti Eylar
Elizabeth Gilligan
Bill and Judy Goldberg
Robert D. Graff
Richard and Mary L. Gray
Craig and Debbi Griffith
Heather M. Grove
Mary Hafertepe
Samuel and Melissa Hamood
Mrs. Louise Hart
Susan Harvey
Dorothy G. Harza
Lois and Marty Hauselman
Barbara and Jim Herst
The Hickey Family Foundation
Hodge Family Fund of the
DuPage Foundation
Mr. Brian W. Huebner
Tex and Susan Hull
William Ibe
Verne and Judy Istock
Jay Janese
Janet Johnson and Randy Gunn
James A. Jolley, Jr. and
R. Kyle Lammlein
Ms. Aisha M. Jones
Phillip and Jo Jones
Mr. & Mrs. Bernard S. Kamine
Susan Lynn Karkomi
The John and Bette Kayse Family
Priscilla Kersten
Koldyke Family Fund
Wendy Krimins
Marybeth and Patrick Kronenwetter
Justin Kulovsek
Alice and Sheldon Kurtz
Patrick R. Lagges
Barbara MacDowall and
Robert Hanlon
Dave and Kris Mahon
Beatrice C. Mayer
Peggy McGrath and
Howard Goldstein
Mr. Milan McGraw
The Edward and Lucy Minor
Family Foundation
Harold and Margaret Moe
Donald R. Monson and Ying Hsu
Mr. Lars Moravy
Chris and Eileen Murphy
Gary Napadov
Jessey R. Neves
Mollie E. O’Brien
Barbara and Daniel O’Keefe
Chuck and Roxanne Osborne
Linda and Jaxon Oshita
Gerald L. Padbury
Douglas and Judy Palmer
John and Dawn Palmer
Philip and Myn Rootberg Foundation
Mr. Daniel Polsby
Desmond D. Pope
Thomas K. Prindable
Mr. and Mrs. Albert Pritchett
Steve and Sue Puffpaff
Alison Ranney and Erik Birkerts
Alicia Reyes
Linda Johnson Rice
Carol J. Roberts
Jacquelyn and Levoyd Robinson
Donald and Andrewnita Roland
The Philip and Myn Rootberg Foundation
David Rosholt and Jill Hutchison
Mr. J. Kenneth Rosko
Ms. Jill Rostkowski
Sandra and Earl Rusnak, Jr.
Kristin M. Rylko
Angelique A. Sallas, Ph.D.
Cynthia M. Sargent
Allen and Janet Schwartz
Dr. Elizabeth Sengupta
David and Judith Sensibar
Melissa and Chuck Smith
Ronald and Mary Ann Smith
Dr. Stuart P. Sondheimer and Bonnie Lucas
Anne and Scott Springer
Fredric and Nikki Will Stein
Teresa Samuel and James Stewart
Liz Stiffel
Phil and Judy Stinson
Norm and Lynda Strom
Judith Sugarman
Patrick and Lynn Suppan
Tim and Pam Szerlong
Michael and Elizabeth Tenteris
Gilbert Terlicher
Encompass Meetings
Lillibridge/Todd
Rosemary and Jack Tourville
Jeanne Towns/Jon Ro Communications
Steve Traxler
Susan and Bob Underwood
Dr. Michael and Kathleen Uzelac
Stephen Vaughn
Stephanie Wagner and
Ian Smithdahl
Charles J. Walle, Jr.
Michael Weaver
Chester and Norma Davis Willis
Roycealee J. Wood
Richard and Mary Woods
Michael and Jennifer Zellner

STAR ($500 – $999)
Anonymous (10)
Advanced Strategies for Professional Development
Naila and Rafiq Ahmed
Nirav D. Amin
Linda and Arrie Ammons, Jr.
Mr. David Anderson
Robert Anderson
Robert and Susan Arthur
Mrs. Batja S. Astrachan
Jacqueline Avitia-Guzman
Backas and Feingold
Richard and Janice Bail
John and Sharon Baldwin
JoAnn Ballard
Nandi Ballard
Ms. Bonnie A. Barber
Tom and Deb Barnstable
Wayne and Sharon Baskerville
Lavanya Batchu
Paul and Sylvia Bateman
Emily and Jesse Bauer
Ronald Bauer and Michael Spencer
William Baumgardt
Mr. and Mrs. James Bay
Joe Beason and Nick Dorochoff
Nancy G. Becker
Patty Becker
Pru and Frank Beidler
Lina Bertuzis
Helen and Charles Bidwell
Leigh and Henry Bienen
Nathaniel Blackman III
Mr. David Blount
Dr. Felicia R. Bohanon
Susan Bowey
Michael and Kate Bradie
Carolyn and William Brandt
Jacqueline Briggs and Eric Gidal
Robert and Joell Brightfelt
Margaret Scanlan Brown
John and Sue Brubaker/
Brubaker Charitable Trust
Michael and Pamela Bruck
Gertrude S. and Jon Bunge
Edson and Judy Burton
Valerie Butler-Newburn
Robert and Geneva Calloway
Catherine Campise
Mary Beth and Phil Canfield
Barbara and Donato Cantalupo
Ray Capitanini
Lynn and Caitlyn Carollo
Julius Carter
Lori and Jerome Cataldo
Waunetka Clark
Julie A. Clarkson
Francis and Genevieve Cleland
Mr. Steven B. Coker
Tawana N. Cook
Dr. and Mrs. Warwick Coppleson
Nancy L. Corrie
Ms. Rosemary Costello
Jarod C. Couch
Bruce and Kathie Cox
Mrs. Katherine Crouch
Morgan Crouch
Maureen and George Crowley
The Cunningham Family
Linda F. Cushman
Mr. Paul Daniel
Oscar and Melissa David
Mr. Daniel Davies
Felicia Davis
James and Carrie Davis
Nancy Dehmlow
Dave and Tracy Deno
Ralph Depasquale
Maha Halabi Ditsch
Robert and Carol Dobis
Brent Dobsch and
Kathleen Kumer
Dr. and Mrs. Bruce Donenberg
Ray and Mary Beth Drake
Fred L. Drucker and Rhoda Sweeney Drucker
Mr. Raymond H. Drymalski
Nneka C. Dudley
Tim and Elizabeth Dugan
Joan and John Dysart
Nancy and Edward Eichelberger
Sitaramesh Emani
George* and Sue Emmerick
Scott and June Enloe
Brenda and Bruce Erickson
Georgeanne Alevizos Farr
Mary and Bruce Feay
Thomas and Nancy Fehlner
Fay Ferguson
Ms. Joan Flashner
Deborah A. Flattery
Bernadette Foley and Richard Landgraff
Mr. and Mrs. Peter B. Foreman
Peter and Megene Forker
Jim and Sandy Foster
The Foster-Walsh Family
Jerry Freedman and Elizabeth Sacks
Ms. Beverly Friend
Tom and Marcia Fritz
Kathleen Frye
Lisa A. Garling
Susan and Scott Garrett
Barbara and Chuck Gately
Patricia Gentry
Gerald and Barbara Glickstein Foundation
Diane and Edward Gerch
Larry and Louise Gerckens
Stephanie Giometti
Samuel and Paula Golden
Robert Gordon and
JoAnn Shrier
Mr. Eric W. Gossard
Grande Family
Ms. Cher Grant
Dianna Grant-Burke, M.D.
Burt and Patricia Greenberg
Mr. Byron L. Gregory
Jacquelyne Grimshaw
Ms. Thomasine L. Gronkowski
Dr. and Mrs. Rolf M. Gunnar
Solomon Gutstein
Barbara and Robert Hall
Beatrice Hall
Mr. Edward Halloran
Chris and Mary Hammond
Sarah and Joel L. Handelman
Hanna Lee Style
Jill B. Hartman
Kristen Elizabeth Hayes
David A. and Mary Alice S. Helms
Gloria and Dale Henderson
Eric and Shelley Hendrickson
Carlyle and Mary Herbert
Eliud Hernández
Michael and Linda Hickok
E. Hilliard-Smith
James and Margot Hinchliff
Mary P. Hines
Drs. Stevan and
Ivonne Hobfoll
Michele Hooper and
Lemuel Seabrook
Martin Horner and
Mark Jones
Lois Howe
Mr. Del Hume
Suzanne and Michael Hupy
Mr. and Mrs. Gordon Ide
Nicole A. Jackson
Rebecca Renatto Tailoring
Kathy Janicek
Ms. Celeste A. Jensen
John Hern and Ed Jeske
Jewison Family
Ms. Arlene Johnson
Billy Johnson
Jenifer Johnson
Nancy and Carl Johnson
Sukina Johnson
Ericka Jones
Todd and Jenn Jones
Laura and Eric Jordahl
Kevin E. Jordan
JustCos Engineering
Michael and Suzanne Kahn
Polly B. Kawalek
Dr. Susan A. Kecskes
Richard and Ann Keethers
Jerry and Anna Marie Kelly
Mr. and Mrs. William K. Ketchum
David and Leslie King
Kevin and Anne Kivikko
Patricia and Richard Klein
Ruth Kleinfeldt
Mr. Ira Kleinmuntz
Genevieve Koester
Chris and Juliana Kowalewski
Vivian and Loren Kramer
Seth Krantz and
Stephanie Linn
Randy Kroszner and
David Nelson
Neal and Kathleen Kulick
Ms. Michele Kurlander
Stephanie Kushner
Mr. Gabriel A. Labovitz
Steven and Susan Larson
Ms. Patricia R. Lauber
Marsha and Sheldon Lazar
Mr. and Mrs. Peter Lederer
Ruby Burwell-Myers
Sheila Fields Leiter
Judy and Stephen Levin
Mark Levine and
Andrea Kott
Robert B. Lifton and
Carol Rosofsky
Peter Littlewood
Jim and SuAnne Lopata
Mr. Robert Luebke
Michael and Karyn Lutz Family Foundation
Attorney John Lyke
Carlo and Genevieve Maggio
Kathleen Malone
Mr. Daniel Manoogian
Stephen and Susan Bass Marcus
The Marroquin Family
Chris and Susan Marshall
John and Julie Mathias
Megan A. McCarthy
Michael McCaslin
Craig A. McCaw
Edward and Ann McGrogan
Ms. Cheryl McPhilimy
Mr. Ernst Melchior
Laurens and Marilyn Mets
Ms. Karen A. Michael
Rhonda and James Mitchell
In memory of Mr. John Moore IV
Simon and Carolyn Moore
Miriam Moore-Hunter
Elizabeth Mork and
Jeremy Harper
Cathy and Frank Moroni
Rev. Calvin S. Morris, Ph.D.
Ms. Martita Mullen
Deirdre Nardi
Dr. Iris Newman
Ms. Melanie Nuby
Lawrence and Nancy O’Brien
Brian P. O’Donoghue
Christine Oliver
Thomas B. Orlando
Gloria Palmer-Pitts
Ms. Joan L. Pantsios
Grayce Papp
Debra R. Parker
Maril, Joe and Jane Patt
Louise Pearson
Mark Pellegrino
Ms. Natalia M. Perry
Mr. Raymond Perry
Charles and Jane Petit
Laura H. Pichon
Harvey and Madeleine Plonsker
Thomas and Susan Pluss
The Estate of Neil B. Pomerenke
Ann Poole
Jay Porter and David Smith
Phyllis and Mel Potash
Arch Pounian
Jean Prebis
Dr. and Mrs. Richard A. Prinz
Priority Energy
V. Pristera, Jr.
Rene Prusacki
Amada Ramirez
Lisa Ramsey
Barbara Rapp
Anne and Richard Raup
Nancy Raymond Corral
James A. Ready, Jr.
Mr. Neal and Dr. Jennifer Reenan
Dr. Mark and Mrs. Lydie Regazzi
Sandra and Ken Reid
Lisle Savings Bank
Della D. Richards
Tom and Susan Ricks
Mr. Gary Riebe
Susie and Rick Rieser
Terry and Celeste Robbins
Michael and Mimi Roberts
Termaine Robertson
James J. Roche & Associates
Dr. Paul Rockey
Beverly J. Rogers
Jean Rollins and
Thomas Helms
Rosemoor Assessments Substance Abuse/Mrs. Norma Johnson-Giles
Sarene L. Rosen
Georgia Ross
Joseph Ross and
Jean Shutler
Marshall & Robin Ross
Janet and Philip Rotner
Drs. Howard and
Phyllis Rubin
William and Lisa Walker Rudnick
The Rusthovens
Priscilla Ryan and
Frank Battle
SafeChgo
Natalie Saltiel
Ms. Sharon Salveter
Ayoka Noelle Samuels
Richard and Susan Sanders
Fred and Pamela Sasser
Anthony Scannicchio
Gail Schaffner
Melissa and Nathan Schau
Anita Schausten and
Gregg Steamer
Richard and Cynthia Schilsky
Catherine and Mark Schmid
Jenny and Philip Schwartz
Donald and Victoria Scott
Theresa Secondino
Mr. and Mrs. A. William Seegers
Mr. Michael P. Seng
Jeffrey P. Senkpiel
Lori and Dan Shachtman
Alan Rosenfield and Maureen Shea
Angus and Graciela Shorey
Renee and Michael Sichlau
Dr. and Mrs. Kenneth I. Siegel
Father Kenneth C. Simpson
Diahann Sinclair
Mr. Jed Skae
David B. and May T. Skinner Foundation
James and Mary Jo Slykas
Drs. Frank and April Smith
Lauren M. Smith Interiors, LLC
Steven and Kathleen Smith
Mark E. Soczek
Ken Sotak and Julie Garcia-Sotak
William and Dee Dee Spence
Waymon and Cheryl Starks
Patrice Stearley
Peggy Steffy
Irwin & Wendy Steinberg
Veronika and Fred Steingraber
Robert Stillman
Suzanne and Fred Stitt
Ian Streicher - The About Scriptwriting
Mr. Alexander D. Stuart
Dr. Frank Stuart
Gene and Joan Stunard
Jennifer Supinski
Thomas and Lucille Szura
Joseph and Linda Tann
Donna and Paul Tanzer
Thomas Terpstra and
 Ilene Patty
Charles Textor
Brian and Stephanie Thompson
Tara Thompson and
Shelley Donaldson
Mark E. Thorson
Joe and Margaret Tilson
Anne and William Tobey
Karen and Dirk Topham
James Torgerson
Maria (Nena) Torres and Matthew Piers
Veljko Trkulja
Mr. Brett Ubl
Tamra Valadez
Carol Vieth
Christine and Paul Vogel
Rebecca and Stephen Waddell
R.F. and Susan E. Wade
Mike and Paula Wagner
Chris and Lisa Ward
William and Carolyn Wardman
Leo Watkins/Let’s Roll Management
Maria and Michael Watts
Hart Weichselbaum and Suzanne Martin
Bill and Louise Weiss
William and Anne Wennington
Dr. and Mrs. Loren B. White
Greg and Maryl Wilensky
Graham Williams and
Ryan Rivera
Kealie and Dallas Williams
LaDesiree Williams
Craig and Melissa Wilson
Gary and Modena Wilson
Winnetka Toes
Dr. Harvey M. Wolf
Todd Wozniak
Vanessa and Ben Wozniak
Ms. Kathleen Yasumura
Tom and Lissa Yogan
Scott Young and
Robert Litchfield
Mr. T.R. Youngblood
Youth in Progress Team Building Plus
James and Margaret Zagel

Player ($250 – $499)
Anonymous (14)
Thomas and Susan Adam
Stephen and Victoria Adik
Phillip and June Aimen
Suhail and Margery
Al-Chalabi
Ann and Tom Alexander
Mark and Helen* Alison
Lucia Annunzio
Anonymous
Jennifer and Eric Archer
Robert Arensman
Joseph Bafia and
Patricia Skau
The Baker Family
Mike and Mary Baniak
Donny Banks
Ms. Mia A. Bass
Linda and Michael Bathgate
Larry and JoAnn Baumann
Ken Beachler
Nellie L. Bell
Arta and Adrian Beverly
Edward and Frances Blair
Catherine and John Boll
John and Martha Bonte
Frances L. Booth
Tom Bosler
Aldridge and Marie Bousfield
Woods Bowman and Michelle Thompson
Law Offices of Thomas Brabec
Mitch Bramstaedt and
Paul Garbarczyk
Reid Brody
Mr. Todd Brueshoff
Susan and Christopher Burke
Susan Burman
Larry Bykerk
Randy Cano
Jennifer and Kevin Carpenter
Ms. Jennifer Chess
Tracy Clifford
Elaine Collina
Jonathan R. Collins
John and Bonnie Cox
Mr. David Cradduck
Monte Craig and
Judy Friedes-Craig
Jessie Cunningham
Vicki Curtis and
William Siavelis
Randall Daveport
Jo Anne Davis
Nancy and Eugene DeSombre
Jefferey Dineen
Chet Dominik
Amy Starr Drew
Janet Elkins
Marilyn D. Ezri MD
F and F
Maurice Fantus and
Judith Aiello
Kate Feinstein
Mr. Lawrence Feller
David Fink
Mr. and Mrs. Peter D. Fischer
Ms. Jacqi Fisher
James E. Flinn
Lisa Foster
Ms. Laurin Fox
Dr. James and
Sylvia Franklin
Neil Freeman
Peter and Lucy Freund
Daniel and Roxane Friedman
Lori Mae Frith
Susan Fuchs M.D.
Ms. P. Bailey Gartner
Gary and Carol Gerson
Mr. Daniel Gilmour
Jane Gladney
Steven and Marichris Golden
Shirlee Goldman-Herzog
Marcia Goodman and Hiroyoshi Noto
Suzanne and Philip Gossett
C. Govert
Susan Greeley and
Jeff King
Nathan and Evelyn Grossman
Mr. Thomas Grossman
Paul M. Gruber
Marie L. Gunn
Dr. and Mrs. John W. Gustaitis
Patrick and Penny Hajduk
Jeanne Halady
Rev. Glen and
Beverly Halbe
Mr. Stephen Ham
Phyllis and Chet Handelman
Jean Harrington
Alex Harris and
Stefanie Glover
Steven and Lenore Harris
Mr. Malcolm Harsch
Joe Hasman
Patrick Hatch
Vanessa and Marty Hayden
Dr. and Mrs. William V. Hehemann
Ben A. Heilman
Carol R. Hendricks
Ms. Rita Herakovich
Melvin and Carolyn Hicks/Renaissance Adult Service Center
Tarek and Isis Hijaz
Martin E Hoesley
Dr. Jeronna Hopkins
Leigh and John Hourihane
Clinton Hurde
Judith Hurwich
Mr. and Mrs. Jorge Iorgulescu
Getty Israel
Tyrone P. Jackson
Ms. Jacqueline Johnson
Ms. Moira Johnson
Pat Johnson
Ronald Bert Johnson
Regina Johnston
Sharon R. Johnston
Elaine Richmond Jones
Marian Jones
Kellie Jones-Monahan and Michael Monahan
Marsha and Mel Katz
Dennis Keithley, McColly Real Estate, Lowell, IN
Rev. Richard C. Keller, Jr.
Ms. Sharon Khurana
Courtney Kimble
Bob Knox
Cosette and Louis Kosiba
Mr. and Mrs. Larry Krucoff
Carol L. Kutak
Robert and Susan Larson
Bruce and Mary Leep
Charles Lehew and
Sally Scott
Carol Lennox
Gordon C.C. Liao
Laura and Jonathan Lichter
John P. Loop
Katherine M. Lorenz
Ms. Delores Mann
Mark and Wendy Manto
Susan and Philip Marineau
Mr. William Martin
Barbara and John Massey
Morris Mauer and
Aviva Katzman
Donald and Maureen Maves
Brett and Laura McCleneghan
Ms. Erin McCrary
Virginia Meeker
R.M. Menegaz-Bock
James and Virginia Meyer
Richard and Frances Michalak
Stephanie Monday
Donna and Vern Moore
Jo G. Moore
John and Josephine Muchmore
Teresa Mui
Geraldd Mullin
Patricia and Joseph Murphy
Holly Myers
Raja R. Nadimpalli M.D.
Ms. Shanti Nagarkatti
Cathy Nathan Unltd.
Randall Nease
Bob and Kris Nelson
William Newby
Mrs. Jerry Nolen
Loretta O’Donnell
Franklin A. O’Leary
Sarah and Wallace Oliver
Raymond Olson and
Paula Pederson
Mr. Bruce A. Oltman
Mr. Gregory A. Padgett and Ms. Marie Castaneda
Ronna J. Page
Fabio and Anna Palazzo
Webster Street Picture Frame Company
Webster Street Picture Frame Company
Mary and Tim Patronik
Peggy H. Paulsen
Margaret R. Pendry
Barbara and Edmund Piehler
Dolphine Pierce
Sarah and Roger Poeppel
Catherine Policella
Mary Jo Pritza
Mr. David Pruett
Mr. Eric Pudnos
Mr. Jonathan Quinn
Mr. and Mrs. Clifford Rallins
Adele Semour Rapport
Dr. and Mrs. Ralph
Richter, Jr.
Sally and Timothy Riordan
Catherine Roche
Al Rosenbloom
Mr. and Mrs. Harold Rosenson
Mr. Alan Rottman
Manfred Ruddat
Jeff Rupert
Stephen and Leatrice Sandler
Paul and Maureen Schaffhausen
David and Judy Schiffman
Michael and Rhoda Schlesinger
Kelly Schneider
Burton J. Schultz
Mr. Richard G. Schultz
Donnell and Jeanne Schwarz
Ms. Jennifer Sharer
David and Kimberly Shaw
Lawrence A. Sherman
Celina and Paul Sima
Charles Simanek
Geraldine C. Simmons
Carol and Phil Smith
Edward and Eileen Soderstrom
Mary Soleiman
Janie Song
Karla St. Louis
Patricia Staab
Ms. Helena Stancikas
Nancy M. Stankus
Steve and Jarilyn Stavropoulos
Jeff Stoller
Jane B. Stone
Gail Struve
Rosilynn Sutton
Cynthia R. Swanson
Bruno Tabis and
Stacie Pierce
Leonard and Roberta Tenner
Ellen and John Thomas
Ms. Pamela Tilbrook
Philip and Sandra Tobin
F. Joseph Tomecek
Blanca Torres-Olave
Jerome R. Vainisi
Paul D. Waas
Sarah and Michael Wagner
Robert and Penny Wainwright
Lindsay and Jeremy Wall
Sheryl Walter
Jack Wardman
James Watson
Mr. and Mrs. Robert Watson
Joe and Cindy Waytula
J. Patrick Welch
Ms. Darla R. Westbrooks
David and Mary Whitehurst
Roberta Whitworth
Dr. Deborah Williams
H. Randolph and
Nancy Williams
Jason and Amanda Williams
Lois C. Williams
Rabbi Larry and
Jo Anne Winer
James and Margie Winfield
Susan Schaalman Youdovin and Charlie Shulkin
Judith Youngs
Daniel Ziembo and
Nancy Cook

In-Kind Donations

DIRECTOR’S CIRCLE ($100,000 AND ABOVE)
Chicago Tribune
Petterino’s

PREMIERE CIRCLE ($20,000 – $99,999)
American Airlines
Bobb Auto Group/Chrysler, Dodge, Jeep, Ram
Robert and Darlene Bobb
Bridges Media
Sondra and Denis Healy
HMS Media, Inc.
Hoy
InterPark
Kimpton Hotel & Restaurant Group
The Signature Room at the 95th
Taproot Foundation
Tiffany & Co.
Univision Chicago
WBEZ 91.5 FM

DRESS CIRCLE ($10,000 – $19,999)
312 Chicago
Sharon and Charles Angell
Atwood Café
Bar Umbriago
Behind the Scenes
 Catering & Events
Bella Bacinos
Catch Thirty Five
Chicago Latino Network
Joan and Robert Clifford
Comcast
Embeya
Sherry and Peter John
KPMG, LLP
Encore Liquid Lounge
Swati and Bobby Mehta
The Melting Pot
Neiman Marcus Michigan Ave
N9NE Steakhouse and ghostbar
Paramount Catering
Pelago
South Water Kitchen
State and Lake Chicago Tavern
Kimbra and Mark Walter

DISTINGUISHED GUARANTORS
($5,000 – $9,999)
Alan Rocca Fine Jewelry
Anonymous
B. Young & Co./Bentley Gold Coast
Celeste Chicago
Frontera Grill
FTD Companies, Inc.
Marcy and Harry Harczak
Linda and Peter Krivkovich
Tony Mantuano
Peter Martino Private Jeweler
Max Mara
Rich Harvest Farms
Rhapsody
Showstage LLC
Sidney Garber
Trattoria No. 10/
 Sopraffina Marketcaffé
True Cuisine, Ltd./Sweet Baby
 Ray’s Catering

PATRONS (UP TO $4,999)
Anonymous
Antique Coach & Carriage Co.
Art Institute of Chicago
Bistronomic
Brindille
Café Des Architectes
Kristin Chenoweth
Chicago Cut Steakhouse
Cisar and Mrofka Ltd.
Coco Pazzo
Conan
Darioush
Vincent DiBenedetto
Eddie V’s Prime Seafood
Ellen DeGeneres Show
Ener Spa
Equinox Fitness Clubs
Exelon
Fairmont Royal York
Ferrara Pan Candy Co.
Fig & Olive
Mary Beth Fisher
Fortune Fish & Gourmet
Gemini Bistro
Gibson’s
The Girl and the Goat
Godfrey Hotel
Goose Island Beer Co.
Grace
John H. Hart/Hart, Davis, Hart Wine Co.
HMS Media, Inc.
Hoosier Mama Pie Company
Illinois Sports Facilities Authority/Peter Bynoe
Jam Theatricals, Ltd.
Joffrey’s Coffee and Tea Co.
Shannon Kinsella
Kobrand Wine & Spirits
Joan Kripke
Lakeshore Beverage
Diane and Roy Landgren
Kerri Lenzi
L. K. Bennett Chicago
Make It Better
Maker’s Mark
Marlowe
Meadowood Napa Valley
Mesirow Financial/Les Coney
Michael Kors Collection
Ovid Napa Valley
Donna Lee Owens
Paris Club Bistro & Bar
The Peninsula Chicago
The Peninsula New York
PepsiCo
Phil Stefani Restaurants
Andra and Irwin Press
Ralph Lauren Chicago
Ravinia Festival
Ritz Carlton Chicago
RL Restaurant
Rosebud Restaurant Group
Roche Schulfer
Sepia
The Standard Club
Sunda New Asian
Tavern on Rush
Tracy Clifford Style Consulting
Twisted Stem
James and Renee Tyree
Uber
Waldorf Astoria Chicago
Westin Bonaventure
Hotel and Suites
Westin St. Francis
Birgit Rattenborg Wise

