View a full version of this program at www.GoodmanTheatre.org/LargePrint  

ONSTAGE
[bookmark: _GoBack]NEW STAGES Festival 2016

Content:
Page 1…A Changing World Brought to Life on Stage:
Your Introduction to the 2016 New Stages
Festival
Page 4…Coming Soon at the Goodman: The Magic Play
Page 8…New Stages (Developmental Productions)
Page 10…Blue Skies Process
Page 12…Support Group for Men
Page 14…The King of Hell’s Palace
Page 16…New Stages (Readings)
Page 17…Artist Profiles
Page 49…Ticket information, Parking, and More

A CHANGING WORLD BROUGHT TO LIFE ON STAGE:
Your Introduction to the 2016 New Stages Festival
By Tanya Palmer,
Director of New Play Development

Dear Audience Member,

Each fall for the last 12 years, the Goodman’s artistic staff has had the opportunity to pull back the curtain and invite audiences to see the new projects we’ve been researching, developing and dreaming about behind the scenes. Featuring a handful of the best new plays we’ve read over the course of the last year, the annual New Stages Festival serves as a testing ground, drawing our audiences into a conversation about the works we’re considering for future seasons. New Stages also functions as a laboratory where accomplished theater artists from Chicago and around the country can experiment with new and ambitious ideas on a larger scale than many new play development processes allow. The goal is to create a pathway for new plays to move to full productions and the work has paid off: each year since its inception, at least one play from New Stages has gone on to be presented as part of the Goodman’s regular season. To further appreciate the impact New Stages has on the Goodman’s programming, one need look no further than the remainder of the 2016/2017 Season which includes previous New Stages shows The Magic Play, Objects in the Mirror, King of the Yees and Lady in Denmark.

Moving a new play from words on a page to full production is a labor-filled and time-intensive process. The writer often begins in isolation, but by definition a play relies on a group of collaborators– actors, designers, a director–for it to take shape. In spite of the months, sometimes years, of work that go into the creation of a new play, playwrights often aren’t truly able to see what they’ve created until the moment the play is in front of an audience. With this in mind, the Goodman expanded New Stages in 2011, adding three fully staged developmental productions to its existing lineup of staged readings. These productions, which offer three weeks of rehearsal, modest production values and multiple performances, provide playwrights with all the elements of a full production without some of the pressures of a world premiere–such as the scrutiny of critics. The New Stages Festival is, to borrow a political metaphor, a big tent–drawing together a diverse group of artists whose divergent life experiences and distinct approaches to storytelling offer a wide and inclusive vision of a changing world. Like our current fractious political climate, the plays in this year’s festival are audacious, sometimes shocking, and grapple with divisive but critical issues. These plays are also thoughtful and complex and invite audiences into a conversation about morality, identity, greed and creativity with humor and compassion. Many of the artists included in this year’s festival–playwrights Ellen Fairey, Abe Koogler, Lindsey Ferrentino and Kirsten Greenidge–are working at the Goodman for the very first time. Others, like playwright Frances Ya-Chu Cowhig and directors Henry Wishcamper, Kimberly Senior and Lisa Portes have a long history with our theater. Their stories range from the epic to the intimate, from the heartbreaking to the wildly absurd. They share a curiosity about human nature and how we react to uncertainty, crisis and rapid change. By taking part in New Stages, you are not only getting a unique glimpse into the long and arduous process of moving an idea from conception to completion–you are also participating in an important conversation about what Goodman Theatre will look like in the years to come. We are truly thrilled to have you here.

Sincerely,
Tanya Palmer
Director of New Play Development


COMING SOON TO THE GOODMAN: THE MAGIC PLAY

This fall, yet another play successfully makes the leap from the New Stages festival to a full production during the Goodman’s regular season: Andrew Hinderaker’s The Magic Play. As its title suggests, Hinderaker’s work engages theatergoers with jaw-dropping acts of magic. Though hardly a conventional magic show, The Magic Play instead uses magic to tell an intimate story of love and loss. Due to its combination of magic and traditional theater, this world premiere production underwent a unique development process that truly embodies the Goodman’s dedication to nurturing new work and fresh voices in American theater.

Hinderaker’s career began in Chicago, where he made his mark in storefront theaters like The Gift Theatre. While his writing often embraced fantastical premises, Hinderaker was very much a product of the Chicago storefront community’s fondness for emotionally honest, gritty storytelling. When he moved to Austin, Texas, to pursue an MFA, however, he was met with a wildly different theatrical community–one much less rooted in realism and committed to “keeping it weird.” While Hinderaker maintained his connection to Chicago, his plays began to take on the characteristics of the theater he saw in Austin– experimental, interdisciplinary works that strove to stage the impossible.

What emerged from the unlikely marriage of intimacy and spectacle was Colossal, a play that tells the story of Mike, a gay, former college football star now using a wheelchair after an injury. In rendering this story, Hinderaker was certainly interested in delving into the complex emotional life of his characters, but he also wanted to embrace the physical and theatrical opportunities it presented. “Early in the development, a lot of folks encouraged me to explode the story open as much as possible and gave me all the tools and resources, including an onstage football team, percussionists and dancers, I needed,” Hinderaker said. “It was such a great experience of [a theater] saying yes to a quite audacious proposal.” That experience–of challenging himself to push the limits of what he thought was possible on stage and seeing that work realized—spurred Hinderaker to create The Magic Play.

Originally commissioned by New York’s Roundabout Theatre Company and developed as part of the Goodman Theatre’s Playwrights Unit, The Magic Play began with a very personal impulse. “I wanted to write about my uncle, who is a talented artist but a dysfunctional, isolated person,” Hinderaker said. Using his uncle’s passion for amateur magic, magic became both the subject of Hinderaker’s play and the theatrical vocabulary through which he was able to explore its themes.

Beginning in the summer of 2013, Hinderaker dove into the world of magic, attending shows ranging from intimate sleight of hand performances to large-scale spectacles, all in hopes of developing an understanding of not just what magicians do, but how they do it. Hinderaker was also interested in what informs a magician’s relationship to their audience. He began collaborating in earnest with Brett Schneider, a Chicago-based actor and magician who plays the central role of the Magician in The Magic Play. From the beginning, Schneider worked closely with Hinderaker as a magic consultant, helping him develop the magic acts that appear in the show. “Brett is both a magician and an actor, so he embraces magic as a form of theater–and our conversations have always lived inside that dynamic.” Schneider also guided Hinderaker’s research, introducing him to luminaries like the “Godfather of Chicago Magic” Eugene Berger, as well as Teller (of Penn& Teller) and Derek DelGaudio, whose acclaimed shows have been directed by Neil Patrick Harris. All of this research has fed the development of the play, its characters, the live magic and the Magician’s relationship with the audience. What results is a unique story in which a magician begins to break down during one of his live shows as his recent breakup with his partner tears away at him from the inside.

Early audiences at readings and workshops of the play also played a crucial part in helping Hinderaker and Schneider learn how the magic functions in helping to tell the story–and what work needed to do be done next. What began as a series of private readings with the Goodman Playwrights Unit in the fall of 2013 culminated in a public reading the following summer, directed by Halena Kays. That collaboration continued in the fall of 2014 with a developmental production at New Stages. In that incarnation, Hinderaker and his collaborators were able to add design elements and further refine the magic effects–and truly embrace the show’s improvisatory nature, specifically when audience members came on stage as volunteers and the outcome of the play was truly put in their hands.

Throughout this process Hinderaker has worked to balance the story that he was inspired to tell– that of a gifted artist whose need for control isolates him from real intimacy–with the demands of creating a magic show that truly engages its audience. “What interests me as an artist is when you embrace risk and failure not as platitudes but as actual things,” Hinderaker explained. “That’s the story we’re telling–the story of someone who is going through his life having created a framework that allows him to be successful, safe and alone. And then we see him embracing something that is the opposite–there’s something that is terrifying and exciting about putting that in the hands of the audience. I’m always so grateful for audiences being open, vulnerable and generous. And this time, I think the play really gives that back.”

–Tanya Palmer

The Magic Play begins performances
October 21. Tickets start at just $10!


ROBERT FALLS, ARTISTIC DIRECTOR 
ROCHE SCHULFER, EXECUTIVE DIRECTOR
Presents

NEW STAGES

Developmental Productions

BLUE SKIES PROCESS
By ABE KOOGLER
Directed by HENRY WISHCAMPER
September 21 – October 8

SUPPORT GROUP FOR MEN
By ELLEN FAIREY
Directed by KIMBERLY SENIOR
September 23 – October 9

THE KING OF HELL’S PALACE
By FRANCES YA-CHU COWHIG
Directed by TEA ALAGIC´
September 25 – October 9

A Series of Staged Readings

AND MOIRA SPINS
By KIRSTEN GREENIDGE
Directed by LISA PORTES
Saturday, October 8, 10:30am


FLORISSANT & CANFIELD
By KRISTIANA RAE COLÓN
Saturday, October 8, 2pm

AMY AND THE ORPHANS
By LINDSEY FERRENTINO
Directed by SCOTT ELLIS
Sunday, October 9, 10am

Festival Director
TANYA PALMER


51

THE DAVEE FOUNDATION
Major Supporter of the Expansion of New Stages


THE JOYCE FOUNDATION
Principal Support for Diverse Artistic
And Professional Development
THE PRITZKER PUCKER
FAMILY FOUNDATION
Major Supporters of New Work Development


Additional Support Provided by the Season Sponsors and Major Supporters of New Work.


ROBERT FALLS, ARTISTIC DIRECTOR
ROCHE SCHULFER, EXECUTIVE DIRECTOR
Presents

BLUE SKIES PROCESS

By
ABE KOOGLER
Directed by
HENRY WISHCAMPER


Set Design by
KEVIN DEPINET
Costume Design by
NOËL HUNTZINGER
Lighting Design by
JESSE KLUG
Sound Design by
RICHARD WOODBURY


Casting by
ADAM BELCUORE, CSA
ERICA SARTINI-COMBS

Dramaturg
JONATHAN L. GREEN

Stage Manager
MARA FILLER*


CAST (in alphabetical order)
Peter.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .Joe Dempsey*
Kenny.. . . . . . . . . . . . . . . . . . . . . . . . . . . . Michael Gomez
Amy.. . . . . . . . . . . . . . . . . . . . . . . . . . Meighan Gerachis*
Reina.. . . . . . . . . . . . . . . . . . . . . . . . . . . Karen Rodriguez
Kristan.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . Guy Massey*

Setting: An established company with the trappings of
      a start-up
Time: Now

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


ROBERT FALLS, ARTISTIC DIRECTOR 
ROCHE SCHULFER, EXECUTIVE DIRECTOR
Presents

SUPPORT GROUP FOR MEN

By
ELLEN FAIREY

Directed by
KIMBERLY SENIOR

Set Design by
KEVIN DEPINET
Costume Design by
NOËL HUNTZINGER


Lighting Design by
JESSE KLUG
Sound Design by
RICHARD WOODBURY


Casting by
ADAM BELCUORE, CSA
ERICA SARTINI-COMBS

Dramaturg
ISAAC GOMEZ

Stage Manager
NIKKI BLUE*

CAST (in alphabetical order)

Officer Delgado.. . . . . . . . . . . . . . . . . . . . .  Elena Flores*
Delano.. . . . . . . . . . . . . . . . . . . . . . . . . . . .Anthony Irons*
Brian.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .. Ryan Kitley*
Roger.. . . . . . . . . . . . . . . . . . . . . . . . . . . . Keith Kupferer*
Alex.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .Jeff Louis Kurysz
Kevin.. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . Dan Lin
Officer Franco.. . . . . . . . . . . . . . . . . . . . . . Steve Wojtas*

Setting: A Chicago apartment near the border of Wrigleyville and Boystown
Time: Now

Fight Director: Matt Hawkins

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


ROBERT FALLS, ARTISTIC DIRECTOR
ROCHE SCHULFER, EXECUTIVE DIRECTOR
Presents

THE KING OF HELL’S PALACE

By
FRANCES YA-CHU COWHIG
Directed by
TEA ALAGIC


Set Design by
KEVIN DEPINET
Costume Design by
RACHEL LAMBERT
Lighting Design by
JESSE KLUG
Sound Design by
RICHARD WOODBURY


Casting by
ADAM BELCUORE, CSA
ERICA SARTINI-COMBS

Dramaturg
REBECCA ADELSHEIM

Stage Manager
JONATHAN NOOK*

CAST (in alphabetical order)
Little Yi.. . . . . . . . . . . . . . . . . . . . . . . . . . . .Rammel Chan
Pearl, Li Li.. . . . . . . . . . . . . . . . . . . . . . . . .  Celeste Den*
Stone, Kuan.. . . . . . . . . . . . . . . . . . . . . . . . . . . . C.S. Lee*
Yin Yin, Pei-Pei.. . . . . . . . . . . . . . . . . . . . . . . . . . . Jo Mei*
Luo Na, Dr. Gao.. . . . . . . . . . . . . . . . . . . . . . . . . Mia Park*
Jasmine, Han-Han.. . . . . . . . . . . . . . . . Michelle Kruseic*
Chen, Old Yang.. . . . . . . . . . . . . . . . . . . . . James Saito*
Wen, Zhang.. . . . . . . . . . . . . . . . . . . . . . . . . . . Wai Yim*

Setting: Rural and urban Henan Province, China
Time: Act One: 1992 | Act Two: 1997 | Act Three: 2002

Additional support provided by the Baskes Commission

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


ROBERT FALLS, ARTISTIC DIRECTOR
ROCHE SCHULFER, EXECUTIVE DIRECTOR
Presents a Series of Staged Readings:

AND MOIRA SPINS
Saturday, October 8, 10:30am
In the Owen Theatre
By KIRSTEN GREENIDGE
Directed by LISA PORTES
Casting by ERICA SARTINI-COMBS

FLORISSANT & CANFIELD
Saturday, October 8, 2pm
In the Owen Theatre
By KRISTIANA RAE COLÓN
Casting by ERICA SARTINI-COMBS

AMY AND THE ORPHANS
Sunday, October 9, 10am
In the Owen Theatre
By LINDSEY FERRENTINO
Directed by SCOTT ELLIS
Casting by ERICA SARTINI-COMBS


Stage Manager
JOSEPH DRUMMOND*


PROFILES

RAMMEL CHAN (Little Yi, The King of Hell’s Palace) returns to the Goodman, where he previously appeared in the New Stages Festival production of King of the Yees and the staged reading of The Oldest Boy. Chicago credits include Oblivion (Steppenwolf Theatre Company’s First Look Repertory), Clark & Diversity (The Second City’s Urban
Twist) and A Red Line Runs Through It (understudy for Second City e.t.c). Regional credits include Twilight, Los Angeles: 1992 (Next Act Theatre). He was also the recipient of the 2015 Bob Curry Fellowship from the Second City and NBCUniversal. His film and television credits include Bad Johnson, Crisis and the Netflix series The Jamz.

JOE DEMPSEY* (Peter, Blue Skies Process) returns to the Goodman, where he previously appeared in The Disappearance of the Jews, Jolly, Silk, Trojan
Women, Design for Living and Strange Interlude, co-produced with the Neo-Futurists where he is an ensemble member. Recent Chicago credits include West Side Story (Paramount Theatre) and The Watson Intelligence (Theatre Wit). He has also worked at Steppenwolf Theatre Company, Lookingglass Theatre Company, Court Theatre, Northlight Theatre, Victory Gardens Theater, Drury Lane Theatre, 16th St. Theater, Chicago Shakespeare Theater, Remy Bumppo Theatre Company and many others. Regionally, he has worked at Milwaukee Repertory Theatre, Cincinnati Play House, Center Stage, Repertory Theatre of St. Louis and City Theatre (Pittsburgh), among others. Television and film credits include Chicago Fire, Amber Rose, E.R., What about Joan? and Early Edition.

CELESTE DEN* (Pearl/Li Li, The King of Hell’s Palace) Regional credits include Wild Swans (American Repertory Theatre); Water by the Spoonful and Two Gentlemen of Verona (Oregon Shakespeare Festival); Trudy and Max in Love, Death of a Salesman and OZ 2.5 (South Coast Repertory); As You Like It (Center Stage); Between Two Friends and Island (Actors Theatre of Louisville); Laws of Sympathy and @thespeedofJake (Playwrights’ Arena); The Joy Luck Club (East West Players); Othello (The Theatre @ Boston Court); The Merchant of Venice (LA Women’s Shakespeare) and 11 Septembre 2001, Peach Blossom Fan and King Lear (Center for New Performance). International credits include a tour of Chinglish (also Berkeley Repertory
Theatre, South Coast Repertory and Hong Kong Arts Festival) and Wild Swans (The Young Vic). Film credits include Larry Crowne. Television credits include American Horror Story, Scandal, Shameless, Castle, Criminal Minds, The Doctor and Dumb American Family. Ms. Den received her MFA from California Institute of the Arts and BFA from University of Florida.

ELENA MARISA FLORES* (Officer Delgado, Support Group for Men) Chicago credits include Between Riverside and Crazy at Steppenwolf Theatre Company. Ms. Flores spent two years touring North America with the national tour of Mamma Mia! Television credits include Mind Games and Chicago P.D.

MEIGHAN GERACHIS* (Amy, Blue Skies Process) Chicago credits include Domesticated, Our Town and The House on Mango Street (Steppenwolf
Theatre Company); Seven Homeless Mammoths Wander New England (Theater Wit); Solstice (A Red Orchid Theater); The Electric Baby, Precious Little, The Walls, Elliot,
A Soldier’s Fugue, Indulgences at the Louisville Harem, Factory Girls, My Simple City, Wrens and Ten Tiny Fingers, Nine Tiny Toes (Rivendell Theatre Ensemble); Measure for Measure (Chicago Shakespeare Theater); Cloud Nine (About Face Theatre); Cigarettes and Moby Dick and Che Che Che (Latino Chicago); The Underpants (Noble Fool Theatricals) and The Road to Graceland (Lifeline Theatre). Regional and international credits include Charm (Mixed Blood Theatre); Elliot, A Soldier’s Fugue (Stageworks) and A Midsummer Night’s Dream (Contact Theatre in Manchester, England). Film credits include Batman v. Superman: Dawn of Justice, At Any Price and Virginia. Television credits include Chicago P.D., Crisis, Bobby & Iza, Sirens and Battleground.

MICHAEL GOMEZ (Kenny, Blue Skies Process) makes his Goodman Theatre debut. Mr. Gomez was a 2016 NBCUniversal Bob Curry Fellow at The Second City and won the solo sketch category at the 2015 SnubFest Comedy Festival in Chicago. He has written and performed two solo shows, Hi, Mijo, It’s Your Mom and Pardon Me, at the Playground Theater and Under the Gun Theater in Chicago, Villain Theater in Miami and the PIT Theater in New York. He is represented by Actors Talent Group.

ANTHONY IRONS* (Delano, Support Group for Men) returns to Goodman Theatre, where he previously appeared in Two Trains Running and the New Stages reading of Acquainted with the Night. He is an ensemble member of Congo Square Theatre Company, where his credits include The African Company Presents Richard III, Elmina’s Kitchen, Topdog/Underdog and King Hedley II (Jeff Award nomination). Other Chicago credits include Treasure Island (Lookingglass Theatre Company), Waiting for
Godot (Court Theatre) and A History of Chicago and Reverie (The Second City). Regional credits include Too Busy to Hate…Too Hard to Commute and Peach Drop
Stop and Roll (Alliance Theatre), Black Eagles (Penumbra Theatre), As You Like It (Georgia Shakespeare Festival), The Merchant of Venice (North Carolina Shakespeare Festival) and Hamlet (Illinois Shakespeare Festival). Film credits include Let’s Go to
Prison and The Lucky Ones. Television credits include Chicago Fire, Sirens, Boss and Chicago Code.

RYAN KITLEY* (Brian, Support Group for Men) most recently portrayed various historical figures in the six-month run of Assassination Theater at The Museum of Broadcast Communications. Past theater credits include major roles at
Royal George Theatre, Shattered Globe Theatre, Drury Lane Theater, Writers Theatre, The Matrix Theater, Colony Theater, The Organic Theatre, Mercury Theatre, Chicago Shakespeare Theater, Piven Theatre Workshop, Theatre at the Center and Meadow Brook Theatre. Mr. Kitley received a Jeff Award for Best Ensemble in Who’s Afraid of Virginia Woolf? With Shattered Globe Theatre and a Jeff nomination for Best Supporting Actor in The Big Funk with Clock Productions. Film and television credits include Chicago P.D., Empire, Chicago Fire, Boss, Detroit 1-8-7, Turks, Early Edition, Jimmy Kimmel Live, Miss March, Soul Survivors, Barbershop II, Dig Two Graves and Guidance.

MICHELLE KRUSIEC* (Jasmine/ Han-Han, The King of Hell’s
Palace) makes her Goodman Theatre debut. Ms. Krusiec starred in the international tour of Chinglish (Berkeley Repertory Theatre, South Coast Repertory and Hong Kong Arts Festival). She appeared in a workshop production of Kung Fu at Signature Theatre. Ms. Krusiec also wrote and starred in her original solo show Made in Taiwan (New York International Fringe Festival, Asian American Theatre Festival, LA Women’s Theatre Festival and HBO Aspen Comedy Festival). Film credits include The Invitation, What Happens in Vegas, Far North, Saving Face (Chinese Language Oscar nomination for Best Actress) and the upcoming One Trick Ripoff. Television credits include Shooter, Hawaii 5-0, Longmire, Getting On, Fringe and Community. She also starred in and was a consulting writer for the web series Nice Girls Crew.

KEITH KUPFERER* (Roger, Support Group for Men) returns to the Goodman, where he previously appeared in God of Carnage, High Holidays, Sarah Ruhl’s Passion Play and The Old Neighborhood. Chicago credits include The Qualms, Good
People, Middletown, South of Settling, Of Mice & Men, Carter’s Way, Men of Tortuga, Things Being What They Are, Jesus Hopped the A Train and Tavern Story (Steppenwolf Theatre Company); The Humans (American Theatre Company); Hillary and Clinton, Never the Sinner and Appropriate (Victory Gardens Theater); Gypsy (Chicago Shakespeare Theater); End Days (Windy City Playhouse); Execution of Justice (About Face Theatre); Cat Feet and The Old Neighborhood (Northlight Theatre); Desire Under the Elms (co-production between Philadelphia’s Freedom Theatre and Chicago’s Court Theatre). Mr. Kupferer is a founding member of Rivendell Theatre Ensemble, where he was most recently seen in the Chicago premiere of How the World Began, the world premiere of American Wee-Pie and 26 Miles. Other Chicago credits include The Unseen, The Meek, Canus Lunis Balloonis (Jeff Award nomination for Best Ensemble) and The Physicists (A Red Orchid Theatre) and Hillbilly Antigone, Trust and Big Lake, Big City (Lookingglass Theatre Company). Film credits include The Dilemma; Dark Knight; Public Enemies; The Express; Stranger Than Fiction; Road to Perdition, directed by Sam Mendes; Finding Santa; Fred Klaus; The Last Rights of Joe May; The Merry Gentleman, directed by Michael Keaton, and the upcoming Resurrecting McGinn and Open Tables. Television credits include Better Call Saul, Betrayal, Empire, Chicago P.D., Crisis, Chicago Fire, Detroit 187, The Beast, Prison Break, The Jamie Kennedy Experiment and Early Edition.

JEFF LOUIS KURYSZ (Alex, Support Group for Men) Chicago credits include Romeo and Juliet (Backroom Shakespeare Project), Julius Caesar (Brown Paper Box
Co.), As You Like It and Much Ado About Nothing (The Arc Theatre), Year of the Rooster and R+J: The Vineyard (Red Theater), Romeo and Juliet (Teatro Vista), One Came Home (Lifeline Theatre), All My Sons (Eclectic Theatre), Bachelorette (NoraNina Productions), Amadeus (Boho Theatre) and Hansel and Gretel and A Charlie Brown
Christmas (Emerald City Theater). Regional credits include Richard III, Twelfth Night and The Tempest (Arkansas Shakespeare Theatre). Television credits include Crisis. He is a graduate of The School at Steppenwolf and is represented by Grossman and Jack Talent.

C.S. LEE* (Stone/Kuan, The King of Hell’s Palace) Theater credits include work with NAATCO, East West Players, Actors Theater of Louisville, Orlando Shakespeare Festival and Arena Stage. He is best known for his role as Vince Masuka on the serial killer drama Dexter. Other television credits include Power, Blunt Talk, Fresh Off the Boat, True Detective, The League, Criminal Minds, Monk, Chuck, Law & Order and The Sopranos. Film credits include Altered Minds, Tilt, Everything is Beautiful Far Away, Tenderness, The Unborn, The Stepford Wives and Random Hearts. A native of Washington state, Mr. Lee received his BFA from Cornish College of the Arts and his MFA from the Yale School of Drama.

DAN LIN (Kevin, Support Group for Men) returns to the Goodman, where he previously appeared in The White Snake (understudy) and The World of Extreme Happiness. Chicago credits include Chimerica (Timeline Theatre), Saint Joan (Writers
Theatre), Miss Saigon (Paramount Theatre), The Three Musketeers (Lifeline Theatre) and Julius Caesar (Chicago Shakespeare Theater). Regional credits include The White Snake (The Old Globe). Film and television credits include Flora and Chicago P.D. He has also worked with the Chicago Inclusion Project and the Shakespeare Project of Chicago. Mr. Lin holds a BFA in acting from the Chicago College of Performing Arts and is a graduate of Interlochen Arts Academy.

GUY MASSEY* (Kristan, Blue Skies Process) returns to the Goodman, where he previously appeared in the 2013 and 2014 productions of Smokefall. Chicago credits include Failure: A Love Story at Victory Gardens Theater, Tigers Be Still at Theater
Wit, Of Mice and Men at Steppenwolf for Young Adults, Louis Slotin Sonata at A Red Orchid Theatre, These Shining Lives at Rivendell Theatre Ensemble, Jon with Collaboraction and The Strangerer with Theater Oobleck. He also appeared in
Death of a Salesman at Milwaukee Repertory Theater. Film and television credits include At Any Price, Contagion, Fred Claus, The Promotion, Stranger Than
Fiction, Chicago P.D., Boss, The Mob Doctor, Shameless, The Chicago Code and The Beast.

JO MEI* (Yin Yin/Pei-Pei, The King of Hell’s Palace) returns to the Goodman, where she previously appeared in The World of Extreme Happiness (also at New York’s Manhattan Theatre Club). New York credits include the world premiere of You For Me For You (co-produced by MaYi Theater Company and Woolly Mammoth Theatre
Company), TEN (Partial Comfort Productions), Tapeface (Ars Nova), Japanoir (Ensemble Studio Theatre) and Foggy Bottom (Abingdon Theatre Company). Ms. Mei starred in and co-wrote the award-winning film A Picture of You. Her other film credits include Adult World, The Grief of Others and Revenge of the Green Dragons. Television credits include Bones and The Good Wife. Ms. Mei is a graduate of Wellesley College and the Juilliard School’s Drama Division.

MIA PARK* (Luo Na/Dr. Gao, The King of Hell’s Palace) returns to the Goodman, where she previously appeared in The Upstairs Concierge and the New
Stages Festival production of The World of Extreme Happiness. Chicago credits include The Hundred Flowers Project at Silk Road Rising; Water by The Spoonful (understudy) at Court Theatre; The Intelligent Design of Jenny Chow at Collaboraction; Hana’s Suitcase at Chicago Children’s Theatre and My Asian Mom, The Wind Cries Mary and
Trial by Water with A-Squared Theatre Workshop. Ms. Park has appeared on film in The Lake House and several independent features. Her television credits include
Chicago Fire, Chicago P.D., Chicago Med, Boss, Shameless and Chic-a-Go-Go, the television dance show for kids she co-hosts with a puppet rat. MiaPark.com

STEVE WOJTAS* (Officer Franco, Support Group for Men) returns to the Goodman, where he previously appeared in the New Stages Festival production of The Solid Sand Below. Chicago credits include As You Like It (Chicago Shakespeare Theater), Tea & Sympathy (The Artistic Home) and Changes of Heart (Remy Bumppo Theatre Company). Regional credits include Henry IV Part I, Measure for Measure, King John, Twelve Angry Men, Mary Stuart, Titus Andronicus and The Merry Wives of Windsor (Utah Shakespeare Festival); Richard II, Love’s Labour’s Lost and Love’s Labour’s Won (Illinois Shakespeare Festival); The Tempest, The Critic, The Winter’s Tale, Henry V, Comedy of Errors, Widower’s Houses and Ah, Wilderness! (American Players Theatre). Television credits include Chicago P.D. and Chicago Fire.

WAI YIM (Wen/Zhang, The King of Hell’s Palace) Chicago credits include Chimerica (TimeLine Theatre). Regional credits include The White Snake (The Old Globe, McCarter Theatre and the Wuzhen Theatre Festival in China); The Oldest Boy (Unicorn Theatre); Taming of the Shrew, The Merry Wives of Windsor and Antony and Cleopatra (Nebraska Shakespeare Festival) and A Christmas Carol (Nebraska Theatre Caravan). His television credits include Patriot. Mr. Yim is the artistic director of an Omaha-based performance art company Aetherplough. Aetherplough.com

KAREN RODRIGUEZ (Reina, Blue Skies Process) returns to the
Goodman, where she appeared in Another Word for Beauty (understudy) and Fade in the 2013 New Stages Festival. She was last seen in the one-woman show The Way She Spoke at Greenhouse Theater’s Solo Celebration. Other Chicago credits include good friday (Oracle Theatre), Don Chipotle (The Storefront Theater), Graveyard of
Empires and Our Holiday Stories (16th Street Theater), Romeo and Juliet (Teatro Vista) and Cauldron of Morning (Broken Nose Bechdel Festival). Ms. Rodriguez has also toured with Chicago’s Erasing the Distance, a company that aims to shed light on issues of mental health through theater. She is represented by Gray Talent Group.

JAMES SAITO* (Chen/Old Yang, The King of Hell’s Palace) Broadway credits include Golden Child and The King and I. Additional theater credits include work with Manhattan Theatre Club, Lincoln Center Theater, The Public Theater, Playwrights Horizons, Roundabout Theatre Company, Vineyard Theatre, Edinburgh International Festival, the
Kennedy Center, Williamstown Theatre Festival, Guthrie Theater, Mark Taper Forum, Long Wharf Theatre, Seattle Repertory Theatre, American Conservatory Theatre,
Singapore Repertory Theatre and Arena Stage. Film and television credits include Wilson, While We’re Young, Sea of Trees, Big Eyes, Life of Pi, House of Cards, Madam
Secretary, Hawaii Five-0, The Deuce, Person of Interest, Too Big to Fail, Blue Bloods, 30 Rock, Eli Stone (series regular), I Think I Love My Wife, Sex and the City, Law &
Order, The Thomas Crown Affair, Star Trek Voyager, Hot Dog the Movie and Teenage Mutant Ninja Turtles.

ABE KOOGLER (Playwright, Blue Skies Process) Mr. Koogler’s play Kill Floor received a Chicago production at American Theater Company after opening at Lincoln Center Theater. In the 2016/2017 season, his play Fulfillment Center will receive its world premiere at Manhattan Theatre Club, and his play Lisa, My Friend will premiere at Dallas’ Kitchen Dog Theater as part of the “Legacy of Beckett” project. He is a winner of
Williamstown Theatre Festival’s Weissberger Award and the Kennedy Center’s Paula Vogel Award. Mr. Koogler was a Michener Fellow at the University of Texas at Austin and is an alumnus of the Juilliard School’s playwrights program. He was born and raised in Washington State.

HENRY WISHCAMPER (Director, Blue Skies Process) is a member of the Goodman’s Artistic Collective. Goodman directing credits include The Matchmaker, 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, 2015 and 2016 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, 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.

JONATHAN L. GREEN (Dramaturg, Blue Skies Process) is the Goodman’s associate literary manager. As a dramaturg and director, he has worked with Lookingglass Theatre Company, Steppenwolf Theatre Company, Sideshow Theatre Company, Chicago Dramatists, Theatre Seven of Chicago and Pavement Group, among others. Mr. Green is also the artistic director of Sideshow Theatre Company, where his recent projects include Stupid F**king Bird, Antigonick and Idomeneus. He is a graduate of the University of Virginia and serves on the board of directors of the League of Chicago Theatres. 

KEVIN DEPINET (Set Designer, Blue Skies Process, Support Group for Men and The King of Hell’s Palace) returns to the Goodman, where he recently designed scenery for Soups, Stews, and Casseroles: 1976; Carlyle; Feathers and Teeth; Smokefall; Brigadoon and The Iceman Cometh. He has designed for Steppenwolf Theatre Company, Chicago Shakespeare Theater, The Old Globe, McCarter Theatre, Court Theatre, Writers Theatre, Drury Lane Theatre, Chicago Children’s Theatre, Denver Center Theatre Company, Arden Theatre Company, Milwaukee Repertory Theater, Glimmerglass Opera, Cincinnati Playhouse in the Park, American Players Theatre, Indiana Repertory Theatre and The Mark Taper Forum. Broadway credits include associate designer for August: Osage County, The Motherf**ker with the Hat and Of Mice and Men. National tour credits include Camelot and Ragtime. Mr. Depinet has also designed for the National Theatre of Great Britain in London, the Discovery Channel, Netflix, 21st Century Fox and Disney.

NOËL HUNTZINGER (Costume Designer, Blue Skies Process and Support Group for Men) is an artistic associate at Sideshow Theatre Company (where her credits include Stupid F**king Bird and Antigonick), Filament Theatre (credits include Van Gogh Café,
Pinocchio: A Folk Musical, Hank Williams Lost Highway and others) and Interrobang Theatre Ensemble (credits include Still, North Pool, Pitchfork Disney and others). Ms. Huntzinger has also designed shows with Muse of Fire, Two Pence Shakespeare, The Poor Theatre, Shattered Globe Theatre, Livewire and Collective Theatre Ensemble. In addition to theater, she has designed pieces for chorographers Ginny Sykes (Bodies of
Memory), Wendy Clinard (Watershed) and the Antony Tudor Trust (Fandango). She wrapped her first full-length film design for Olympia: an Instruction Manual for Everything in the summer. Ms. Huntzinger is from Tulsa, Oklahoma and is a graduate of Oklahoma University.

RACHEL LAMBERT (Costume Designer, The King of Hell’s Palace) Chicago credits include Twist Your Dickens (The Second City); Mothers and Sons (Northlight Theatre); Winter’s Tale, Romeo and Juliet (Jeff Award nomination), Cymbeline and The Merchant
of Venice (First Folio Theatre); Northanger Abbey and Travesties (Remy Bumppo Theatre Company, Jeff nominations); American Myth (American Blues Theater); Intimate Apparel (Jeff nomination), Woman in Mind and After the Fall (Eclipse Theatre Company); Die Fledermaus and The Magic Flute (DePaul School of Music); Next To
Normal (BoHo Theatre) and Rose (Greenhouse Theatre). Her regional credits include The Hollow, Lend Me a Tenor and The Mystery of Irma Vep (Peninsula Players Theatre) and work with the Texas Shakespeare Festival.

JESSE KLUG (Lighting Designer, Blue Skies Process, Support Group for Men and The King of Hell’s Palace) most recently collaborated with the Goodman on Soups, Stews, and Casseroles: 1976. Additional Goodman credits include Feathers and Teeth, productions at the New Stages Festival and El Nogalar. Chicago credits include productions at Chicago Shakespeare Theater, Drury Lane Theatre, Victory Gardens Theater, Lookingglass Theatre Company, Steppenwolf Theatre Company, Court Theatre, Writers Theatre, Marriott Theatre, TimeLine Theatre Company, Paramount Theatre, American Theatre Company and Chicago Dramatists. Mr. Klug’s off-Broadway credits include The Elaborate Entrance of Chad Deity at Second Stage Theatre (Lucille Lortel and Hewes Design Award nominations), The Screwtape Letters at the Westside Theatre, Romulus at the Guggenheim Museum and The Hourglass and the Poisoned Pen at the New York Musical Theatre Festival. Regional credits include the national tour of The Screwtape Letters and productions at the Fulton Theatre, the Geffen Playhouse, Portland Center Stage, the Indiana Repertory Theatre, the Shakespeare Theatre Company and Milwaukee Repertory Theater. Mr. Klug is the resident lighting designer at Drury Lane Theatre, Route 66 Theatre Company and Chicago Tap Theatre. He is the winner of Jeff and After Dark Awards.

RICHARD WOODBURY (Sound Designer, BlueSkies Process, Support Group for Men and The King of Hell’s Palace) is the resident sound designer at the Goodman, where his credits include music and/or sound design for Soups, Stews, and Casseroles: 1976; The Matchmaker; 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.

MARA FILLER* (Stage Manager, Blue Skies Process) Goodman Theatre credits include Mother Road (2015), The Magic Play (2014) and The Solid Sand Below (2013) as part of the New Stages Festival. She also served as assistant director for Pullman Porter Blues. Other Chicago credits include two seasons of Twist Your Dickens,
#DateMe and Afro-Futurism (The Second City); Stick Fly (The Windy City Playhouse); First Look (Steppenwolf Theatre Company); The Merry Wives of Windsor (First Folio Theatre) and Travesties and Our Class (Remy Bumppo Theatre Company). She previously spent eight seasons working on the stage management team at the Oregon Shakespeare Festival, where her credits include Party People (world premiere), To Kill a Mockingbird, Henry IV Pt. 1 & 2, Hamlet, Death and the King’s Horseman, Much Ado About Nothing, Paradise Lost, The Clay Cart, The Further Adventures of Hedda Gabler, On the Razzle, Tartuffe, Two Gentlemen of Verona and Bus Stop.

ELLEN FAIREY (Playwright, Support Group for Men) is the author of Graceland, which had its New York premiere as part of Lincoln Center Theater’s LCT3 series and previously enjoyed an extended six-month run at Chicago’s Profiles Theatre. Graceland was awarded the 2010 Jeff Award for Best New Work and The New York Times named Ms. Fairey one of their “Faces to Watch” for spring 2010. Her first play, Girl 20, was named one of the top 10 plays of 2006 by the Chicago Tribune and nominated for two LA Weekly Theater Awards. Her short plays have been part of Collaboraction’s Sketchbook Festival and Chicago Dramatists Saturday series as well as Edward Albee’s Last Frontier Theatre Conference in Valdez, Alaska. She is a graduate of the School of the Art Institute of Chicago. Ms. Fairey was a writer/producer on Nurse Jackie and is currently writing on Masters of Sex.

KIMBERLY SENIOR (Director, Support Group for Men) returns to Goodman Theatre, where she previously directed Disgraced and Rapture, Blister, Burn. Her Chicago credits include Marjorie Prime, The Diary of Anne Frank, Hedda Gabler and The Letters (Writers Theatre, where she is a resident director); Discord, 4000Miles and The Whipping Man (Northlight Theatre); Want and The North Plan (Steppenwolf Theatre Company); Inana, My Name is Asher Lev, All My Sons and Dolly West’s Kitchen (TimeLine Theatre, where she is an associate artist); Disgraced (American Theater
Company) and The Great God Pan, After the Revolution, Madagascar, The Overwhelming and The Busy World is Hushed (Next Theatre Company). Ms. Senior directed the Broadway premiere of Ayad Akhtar’s Pulitzer Prize-winning play Disgraced, which she previously directed off-Broadway at Lincoln Center Theater and later at Seattle Repertory Theatre, Berkeley Repertory Theatre and Mark Taper Forum. Her other off-Broadway credits include Engagements (Second Stage Theatre) and The Who & the What (Lincoln Center Theater). Regional credits include Sex with Strangers (Geffen Playhouse), Little Gem (City Theatre), Murder on the Nile and A Few Good Men (Peninsula Players), The Who and the What (La Jolla Playhouse) and Mauritius (Theatre Squared). She was a 2013 finalist for the SDCF Joe A. Callaway Award and the Zelda Fichandler Award. Ms. Senior is the recipient of the 2016 Special Non-Equity Jeff Award and the 2016 Alan Schneider Award. KimberlySenior.net

ISAAC GOMEZ (Dramaturg, Support Group for Men) is a writer and dramaturg currently working as the literary manager at Victory Gardens Theater, where he curates the Public Programs series, directs the new play development department and heads the IGNITION Festival of New Plays. His dramaturgy credits include Cocked, The Who & The What, An Issue of Blood, The House That Will Not Stand (Victory Gardens Theater); My Mañana Comes and Between You, Me, and the Lampshade (Teatro Vista); The Hairy Ape and good friday (Oracle Productions); Badfic Love (Strange Bedfellows) and assistant dramaturg on Luna Gale and The Solid Sand Below (Goodman Theatre). As a playwright his work includes La Ruta (Goodman Theatre’s Latina/o Theater Celebration, Oregon Shakespeare Festival Latino Play Project and Pivot Arts Incubator Series; Austin Critics Table New Play Award 2013); The Displaced (ALTA Chicago and Definition Theater Company workshops) and The Way She Spoke:
A docu-mythologia (Greenhouse Theater Center). He is the creative director at the Alliance of Latino Theatre Artists (ALTA) in Chicago, where he runs and is a participant of El Semillero: ALTA Chicago’s Latino Playwrights Circle. Mr. Gomez is also an artistic associate of Teatro Vista, a resident playwright at Chicago Dramatists, a steering committee member of the Latina/o Theatre Commons (LTC) and an artistic community member at The Hypocrites.

NIKKI BLUE* (Stage Manager, Support Group for Men) returns to the Goodman, where she previously served as stage manager for The Matchmaker and production stage manager for Objects in the Mirror at the New Stages Festival. She was Goodman’s 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 Don Quichotte with Yale Opera (production stage manager), the haunted house “Zombie Mortuary” with Busch Gardens (stage manager) and work with Utah Festival Opera, Mad Cow Theatre and Florida Studio Theatre. Ms. Blue is a graduate of the University of Central Florida.

FRANCES YA-CHU COWHIG (Playwright, The King of Hell’s Palace) returns to Goodman Theatre, where her play The World of Extreme Happiness appeared in the
2012 New Stages Festival and the 2014/2015 Season. The play was also produced at the National Theatre in London and Manhattan Theatre Club. Her other plays have been produced by Trafalgar Studios 2 (West End), Crowded Fire Theater, Page 73 Productions, InterACT Theatre, Borderlands Theater and the Contemporary American Theater Festival. She received the Wasserstein Prize, the Yale Drama Series Award, an Edinburgh Fringe First Award and the Keene Prize for Literature. She is currently under commission to create works for the Royal Shakespeare Company, Goodman Theatre and the National Theatre. She received an MFA in writing from the James A. Michener Center for Writers at University of Texas at Austin, a BA in sociology from Brown University and a certificate in ensemble-based physical theater from the Dell’Arte International School of Physical Theatre. Her work has been published by Yale University Press, Glimmer Train, Methuen Drama, Samuel French and Dramatists Play Service. She was born in Philadelphia and raised in Northern Virginia, Okinawa, Taipei and Beijing. She directs the undergraduate playwriting concentration at University of California, Santa Barbara, where she is an assistant professor of drama.

TEA ALAGIC´ (Director, The King of Hell’s Palace) Select theater credits include the world premiere of Tarell McCraney’s The Brothers Size (The Public Theater, Studio
Theater, Actors Theatre of Louisville, The Old Globe and Abbey Theatre in Dublin); Nobel laureate Elfriede Jelinek’s Jackie, starring Tina Benko (New York City Center);
Charise Castro Smith’s Washeteria (Soho Repertory Theatre); Romeo and Juliet, starring Elizabeth Olsen and Julian Cihi (Classic Stage Company); Frances Ya-Chu
Cowhig’s Lidless (Page 73) and productions of a wide repertory of plays and musicals at Baryshnikov Arts Center, The Kitchen, Carlotta Festival, Ensemble Studio Theatre, La MaMa, The Women’s Project, Asolo Repertory Theatre, Hispanic Cultural Center in Albuquerque, ZKM in Croatia, 4+4 Festival in Prague and BAC in London. Ms. Alagic´ is head of the directing department at The New School in Greenwich Village and artist-in-residence at Theatre for a New Audience in Brooklyn. She received her BFA from Charles University in Prague and her MFA from the Yale School of Drama. TeaAlagic.com

REBECCA ADELSHEIM (Dramaturg, The King of Hell’s Palace) is a producer and dramaturg based in Chicago. Recent world premiere dramaturgy credits include
Bobbie Clearly (Steep Theater), The Way She Spoke (Greenhouse Solo Celebration) and Mai Dang Lao (Sideshow Theatre Company). Ms. Adelsheim has also worked with Steppenwolf Theatre Company, Victory Gardens Theater, Gift Theater, Haven Theater, Sideshow Theater Company and is a community member of The Hypocrites. She received her BA from the University of Pennsylvania and is currently serving as the 2nd Story programming manager.

JONATHAN NOOK* (Stage Manager, The King of Hell’s Palace) returns to the Goodman, where he previously stage managed The Upstairs Concierge (New Stages
2013). Chicago credits include The Flick, Grand Concourse, This is Modern Art (based on true events), The Night Alive, Leveling Up, Buena Vista, The Drunken City, South of Settling, Want, Closer Than I Appear and No Sugar Tonight (both featuring Jeff Garlin), Animals Out of Paper, The North Plan, Sex with Strangers and Okay, Bye. (Steppenwolf Theatre Company); Charm (Northlight Theatre) and Side Man (American Blues Theatre). He has also worked with Court Theatre, American Blues Theatre, SITI Company, The Chicago Commercial Collective, Timeline Theatre, American Theater Company, Theater Wit and Chicago Dramatists, as well as three seasons as production manager for Remy Bumppo Theatre Company.

KIRSTEN GREENIDGE (Playwright, And Moira Spins) Ms. Greenidge’s work combines elements of magical realism with a pronounced use of language: the result being a body of plays that possess a heightened sense of realism as they explore how race, class and culture intersect in the United States. An OBIE Award winner for Milk Like Sugar, Ms. Greenidge is a recent PEN/America Laura Pels Foundation Theater Award for Mid-Career Playwright recipient. In addition to Milk Like Sugar (La Jolla Playhouse, Theater Masters, Playwrights Horizons and Women’s Theater Project, San Diego Critics Award,
Lucille Lortel and AUDELCO Award nominations), her other work includes Baltimore (a Big Ten Theatre Consortium Commission), The Luck of the Irish (Huntington Theater Company, LCT3), Bossa Nova (Yale Repertory Theatre), Rust (Magic Theater), Sans-Culottes in the Promised Land (Humana Festival and Actors Theatre of Louisville) and Familiar (Kennedy Center/ American College Theater Festival Lorraine Hansberry Award winner). She is currently working on commissions from Oregon Shakespeare Festival/American Revolutions (Roll Belinda Roll), Yale Repertory Theatre (Little Row
Boat), Lincoln Center Theater (Tongue Tied Tight, and Delivered), La Jolla Playhouse (To the Quick), ArtsEmerson (a revisiting of J. Anthony Lukas’ Common Ground with Melia Bensussen), the Kennedy Center (an adaptation of Christopher Paul Curtis’ Bud, Not Buddy), The Huntington Theater (The View from Here) and Playwrights Horizons. She has enjoyed development experiences at Denver Center Theater (Zenith),
XXPlaylabs/Company One and Boston Center for the Arts (Splendor), Sundance Theater Lab (Bossa Nova), P73, Sundance at Ucross, The Playwright’s Foundation, The O’Neill, A.S.K., McCarter Theatre, Pacific Playwrights, National New Play Network, Playtime at New Dramatists, Hourglass Theatre Company, Madison Repertory Theatre and Cardinal Stages. Her short plays include Proclivities, Devil Must Be Deep, numerous one-minute plays included in the One-Minute Play Festival and two short gospel plays, Transfiguration and Ascension, which were presented as part of The Mysteries at The Flea, directed by Ed Iskandar. Ms. Greenidge is a two-time Edgerton
New American Play Award winner, a New England Theater Conference Major Award winner, an NEA/TCG Residency recipient (at Woolly Mammoth Theatre Company), a Lorraine Hansberry Award winner, a Mark Cohen Award winner, a two-time IRNE award winner and a Sundance/Time Warner grant recipient. An alumna of New Dramatists and a Rhombus Writer’s Group Core Member, Ms. Greenidge attended Wesleyan University (where she studied under Darrah Cloud) and the Playwright’s Workshop at the University of Iowa, (where she studied with Naomi Iizuka, Erik Ehn, Sydne Mahone, Dare Clubb and Art Borrecca) as a Barry Kemp Fellow. She is currently an assistant professor of Theater at Boston University’s School of Theater, where she oversees the undergraduate playwriting course of study.

LISA PORTES (Director, And Moira Spins) Goodman Theatre credits include Ghostwritten; El Grito del Bronx; Little Certainties and Elliot, A Soldiers Fugue for the Latino Theatre Festival; Missing for New Stages and Conduct of Life for A Celebration of Latina/o Theater Artists. Recent credits include Disgraced (Cincinnati Playhouse); This Is Modern Art (Steppenwolf Theatre Company); TRANSit and Grounded (American Blues Theatre); Concerning Strange Devices from the Distant West (TimeLine Theatre); After a Hundred Years (Guthrie Theater); Highway 47 (Collaboraction); Night Over Erzinga (Silk Road Rising); Elliot, A Soldiers Fugue (Teatro Vista and Rivendell Theatre Company at Steppenwolf Theatre Company); Permanent Collection (Northlight Theatre) and In the Blood, Far Away and The Piano Teacher (Next Theatre). Ms. Portes is a co-founder of the Latina/o Theatre Commons and serves on the board of Theatre Communications Group. She heads the MFA directing program at The Theatre School at DePaul University.

KRISTIANA RAE COLÓN (Playwright, Florissant & Canfield) is a poet, playwright, actor, educator, Cave Canem Fellow and executive director of the #LetUsBreathe Collective. Ms. Colón was a member of the Goodman’s 2015/2016 Playwrights Unit. Her play Octagon, winner of Arizona Theater Company’s 2014 National Latino Playwriting Award and Polarity Ensemble Theater’s Dionysos Festival of New Work, had its world premiere at the Arcola Theater in London in September 2015. Her work was featured in Victory Gardens Theater’s 2014 Ignition Festival. In 2013, she toured the U.K. with her collection of poems promised instruments, published by Northwestern University Press. In autumn 2012, she opened her one-woman show Cry Wolf at Teatro Luna in Chicago while her play but i cd only whisper had its world premiere at the Arcola Theater, followed by its New York premiere in the spring of 2016 at The Flea. She is a resident playwright at Chicago Dramatists and one half of the brother/sister hip-hop duo April Fools. She appeared on the fifth season of HBO’s Def Poetry Jam.

LINDSEY FERRENTINO (Playwright, Amy and the Orphans) is a New York-based playwright originally from Florida, where many of her plays are set. Her breakout play
Ugly Lies the Bone was a New York Times Critic’s Pick and played a sold-out extended off-Broadway run at Roundabout Theatre Company this past fall. She has upcoming productions at the National Theatre of London and will be a part of Atlantic Theater Company’s Amplified Reading Series and Playwrights Horizons’ New Works Lab this year. She is the recipient of The Paul Newman Drama Award and Laurents Hatcher Citation of Excellence, a finalist for the Susan Smith Blackburn and the only two-time finalist for the Alliance’s Kendeda prize. She is currently under commission for new plays from Roundabout, The Geffen Playhouse, South Coast Repertory, a new musical for the National Theatre and an original television pilot for Big Beach Films. She received her BFA from New York University and also holds two MFAs in playwriting from Hunter College and The Yale School of Drama.

SCOTT ELLIS (Director, Amy and the Orphans) Broadway credits include She Loves Me (2016 Tony Award nomination), On the Twentieth Century, You Can’t Take It With You (Tony nomination), The Elephant Man, The Mystery of Edwin Drood (Tony nomination), Harvey, Curtains (Tony nomination), The Little Dog Laughed (Drama League Award nomination), Twelve Angry Men (Tony nomination), The Man Who Had All the Luck, The Rainmaker, 1776 (Drama Desk Award and Tony nominations), She Loves Me (Tony nomination, also in London where he received the Olivier Award for Best Revival and Best Director), Picnic (Outer Critics Circle Award nomination), Company, A Month in the Country and Steel Pier (Tony nomination). Off-Broadway credits include Dada Woof Papa Hot; The Unavoidable Disappearance of Tom Durnin; Gruesome Playground Injuries; Streamers; Good Boys and True; Entertaining Mr. Sloane; Flora, the Red Menace (Drama Desk nomination); And the World Goes ’Round (Drama Desk and Outer Critics Circle Awards) and The Waverly Gallery. His television credits include Dr. Ken (pilot), Undateable (pilot), Two Broke Girls, The Good Wife, The Closer, Weeds (executive producer), 30 Rock (Emmy Award nomination for Best Director), Modern Family, Frasier and, most recently, the Lionsgate/Hulu pilot Crushed.

TANYA PALMER (Festival Director) is the director of new play development at Goodman Theatre and has served as the production dramaturg on a number of plays including the world premieres of Carlyle by Thomas Bradshaw, Another Word for Beauty by José Rivera, the adaptation of Roberto Bolaño’s 2666 by Robert Falls and Seth Bockley, Smokefall by Noah Haidle, The Happiest Song Plays Last by Quiera Alegría Hudes, The Long Red Road by Brett C. Leonard and the Pulitzer Prize-winning Ruined by Lynn Nottage. Prior to her arrival in Chicago, she served as the director of new play development at Actors Theatre of Louisville, where she led the reading and selection process for the Humana Festival of New American Plays. She is the co-editor, with Amy Wegener and Adrien-Alice Hansel, of four collections of Humana Festival plays, published by Smith & Kraus, as well as two collections of 10-minute plays published by Samuel French. Originally from Calgary, Alberta, Canada, she holds an MFA in playwriting from York University in Toronto.

ROBERT FALLS (Goodman Theatre Artistic Director) This season, for his 30th anniversary at the Goodman, Mr. Falls will direct productions of Anton Chekhov’s Uncle
Vanya and Eugene O’Neill’s Ah, Wilderness! Last season, he directed the Chicago premiere of Rebecca Gilman’s Soups, Stews, and Casseroles: 1976, and also partnered with Goodman Playwright-in-Residence Seth Bockley to direct their world premiere adaptation of Roberto Bolaño’s 2666. During the 2014/2105 Season, he reprised his critically acclaimed production of The Iceman Cometh at the Brooklyn Academy of Music, directed Rebecca Gilman’s Luna Gale at the Kirk Douglas Theatre in Los Angeles and directed a new production of Mozart’s Don Giovanni for the Lyric Opera of Chicago. Other recent productions include Measure for Measure and the world and off-Broadway premieres of Beth Henley’s The Jacksonian. Among his other credits are The Seagull, King Lear, Desire Under the Elms, John Logan’s Red, Jon Robin Baitz’s Three Hotels, Eric Bogosian’s Talk Radio and Conor McPherson’s Shining City; the world premieres of Richard Nelson’s Frank’s Home, Arthur Miller’s Finishing the Picture (his last play), Eric Bogosian’s Griller, Steve Tesich’s The Speed of Darkness and On the Open Road, John Logan’s Riverview: A Melodrama with Music and Rebecca Gilman’s A True History of the Johnstown Flood, Blue Surge and Dollhouse; the American premiere of Alan Ayckbourn’s House and Garden and the Broadway premiere of Elton John and Tim Rice’s Aida. Mr. Falls’ honors for directing include, among others, a Tony Award (Death of a Salesman), a Drama Desk Award (Long Day’s Journey into Night), an Obie Award (subUrbia), a Helen Hayes Award (King Lear) and multiple Jeff Awards (including a 2012 Jeff Award for The Iceman Cometh). For “outstanding contributions to theater,” Mr. Falls has also been recognized with such prestigious honors as the Savva Morozov Diamond Award (Moscow Art Theatre), the O’Neill Medallion (Eugene O’Neill Society), the Distinguished Service to the Arts Award (Lawyers for the Creative Arts), the Illinois Arts Council Governor’s Award and, most recently, induction into the Theater Hall of Fame.

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


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

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.

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.

GOODMAN PREFERRED PARTNERS
RESTAURANTS
Petterino’s | 150 North Dearborn Street, next to the Goodman
312.422.0150
Bella Bacino’s | 75 East Wacker Drive | 312.263.2350
Catch Thirty Five | 35 West Wacker Drive | 312.346.3500
Chuck’s: A Kerry Simon Kitchen | 224 North Michigan Avenue
312.334.6700
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
Park Grill | 11 North Michigan Avenue | 312.521.7275
Prime and Provisions | 222 North LaSalle Street | 312.726.7777
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 Catering/Special Events | 312.724.7777
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.
