[bookmark: _GoBack]ONSTAGE
OBJECTS IN THE MIRROR

features
A Note from Artistic Director Robert Falls
Meet Playwright Charles Smith
Fourteen Years of War in West Africa
Seeking Refuge
An Essential Goodman Story
Coming Soon: Stacy Keach in Pamplona
Arts in Action

the production
Accessibility at Goodman Theatre
Objects in the Mirror
Artist Profiles

the theater
2017/2018 Season Announcement
Public Events
New Plays at Goodman Theatre
A Brief History of Goodman Theatre
Your Visit
Staff
Leadership
Support
Goodman Theatre Stands with the NEA
Meet the Goodman’s Youth Poetry Ensemble

A Note About Objects in the Mirror

Of the many plays we at the Goodman have showcased during our annual New Stages Festival, few have sparked the excitement and admiration expressed by audiences two years ago for the developmental production of Charles Smith’s Objects in the Mirror. Inspired by the harrowing true story of Shedrick Yarkpai, a young Liberian refugee-turned-actor, Charles’ play chronicles Shedrick’s extraordinary decade long journey: from his escape from the violent civil wars that plagued Liberia from 1989 to
2003 to his eventual re-settlement in Adelaide, Australia. Along the way, Shedrick was forced to forgo his own identity to assume that of his dead cousin—and that decision, and its many ramifications during the years of his journey, provides the central conflict of what I think is one of the most powerful new works that I’ve experienced during my 30-year tenure as the Goodman’s Artistic Director.

Objects in the Mirror is indeed a gripping, powerfully wrought story of a young man’s courageous escape from a world of almost unthinkable violence, capturing in terms both stark and poetic the realities of that violence and the dreams which fuel his odyssey. But more than that, Charles has created a profoundly moving exploration of self, identity, memory and survival—ultimately forcing us to confront, as young Shedrick did, the personally and morally complex questions that result when one is forced to discard one’s own identity to achieve survival under the guise of another.

It is a fascinating question, one without easy answers or definite prescriptions, and Charles explores the complicated ambiguities and heartbreaking alternatives with consummate sensitivity, profound wisdom and striking theatricality. I am very pleased that this premiere production continues Charles’ association with his frequent collaborator (and the director of the New Stages workshop staging), Goodman Resident Director Chuck Smith, whose customary eloquence and focus are a perfect match for this richly resonant story.

Objects in the Mirror does exactly what I feel great plays can and should do: use the exploration of a complex contemporary event to elucidate intensely personal and fundamental issues, issues to which we can all relate whatever our own experiences or backgrounds may be. I am very proud to bring this thought-provoking and moving play to the Goodman’s Albert stage—a work which tells, I feel, an essential story of our time, and the crowning achievement of one of the most passionate and accomplished writers now working in the American theater.

Robert Falls
Artistic Director

Objects in the Mirror is funded, in part, by the National Endowment for the Arts (NEA), which has been threatened with elimination. Visit page 53 to learn what you can do to support the NEA.

CREATING THE OBJECTS IN THE MIRROR
A Conversation with Playwright Charles Smith
By Jonathan L. Green

Shortly before rehearsals began for Objects in the Mirror, playwright Charles Smith spoke with the play’s dramaturg, Jonathan L. Green, about the real life inspiration for the story and his enduring collaboration with director Chuck Smith (no relation).

Jonathan L. Green: Shedrick Yarkpai, the protagonist of Objects in the Mirror, is based on a real person—an actor and Liberian refugee now living in Australia. How did you meet Shedrick?

Charles Smith: In 2009, Shedrick appeared in a production of my play Free Man of Color, in Adelaide, Australia. That play is set in 1815, and centers on the first African American to attend college at Ohio University, where I now teach. In my research for the play, I realized that the reason they brought this ex-slave to the university was to then be able to send him as an educated free man to Liberia to stand in receivership of all of these people they had planned to deport. The goal of the American Colonization Society was to deport freed black men and women, so that if people saw black folks walking the streets in America, they would know they were slaves.
So that was my discovery, and that’s the play

I wrote. Shedrick was cast in that role and I met him there in Australia. Then I went back the next year when they did another play of mine, and cast Shedrick again. That’s when Shedrick started to tell me about his own story.

JLG: How faithful to Shedrick’s true story did you feel you needed to be in Objects in the Mirror?

CS: The first act of the play is the story that Shedrick told me: he left Liberia running from the war and ended up in a series of refugee camps with family. His uncle said, “I can get us out of here.” I wanted to detail those events and that sort of travel. The character of his cousin, Zaza, is a composite, but the uncle character is real. I never met him and really don’t have an idea of who he is, but I was fascinated with this idea of Shedrick’s dilemma, and how his uncle played a part in it.

JLG: In 1996, the Goodman produced your play Black Star Line, about Marcus Garvey and his campaign for a black nation in Liberia to which African diasporic peoples could return. Earlier, you spoke about your play Free Man of Color. And in Objects in the Mirror, our hero is a young man seeking to flee Liberia in the midst of its civil war. Could we consider these plays to be speaking from three different vantage points on the theme of black identity in a colonized world?

CS: That’s an interesting question. I keep discovering more information and the conversation goes in a different direction with each play—so if they are in conversation with one another, I think it’s a sort of conflicted and disjointed conversation. With Black Star Line, I explored what Marcus Garvey was attempting to do, and found that to be very admirable. And of course, the wheels came off soon after, but I thought his goals were admirable. As I was writing Free Man of Color, I understood more of what had been going on; I thought, “Am I gonna be truthful, or am I gonna follow my original plot?” I ended up having to be truthful, and that play looked at Liberia in a completely different way. Objects in the Mirror is a third point of view, and one that is radically different from the first two. If you follow the plays in chronological order, they say something about the influence of America on Liberia. There is this theory that when an oppressor leaves, the oppressed then emulate the oppressor. The French countries have that sort of French flavor and the English countries have that English flavor. In the Congo, we have that violence that King Leopold of Belgium visited upon them, and that violence can still be seen there. And I think Liberia still has the aroma of American corruption and exploitation. I think they are in conversation with each other. I don’t know if it’s a healthy conversation, but there is a conversation there, certainly.

JLG: You and the Goodman’s Resident Director Chuck Smith have worked together several times through the years. Is it true that you not only share a name but a birthday as well?

CS: Yes, we share the same birthday. Not the same year, though. We always call each other on our birthday and give each other our best wishes. And I love working with him.

JLG: How did you two meet?

CS: Chuck was already established in Chicago theater when I finished graduate school. I remember everybody in the theater always getting excited because Chuck Smith was in the building. “Chuck Smith is coming, Chuck Smith is coming, Chuck Smith is coming!” And then Chuck Smith walked in the door. I’d be at a party and women would come up to me after hearing my name is Charles Smith and they would say, “Oh, you’re Chuck!” and buddy up to me. I’d reply, “No I’m not Chuck, I’m Charles Smith,” and the light would go out of their eyes and they would walk away! I remember telling Chuck, “I’m tired of people mistaking me for you. One day people are going to mistake you for me.” Much later, Chuck called me and said, “Hey man, I got a call, somebody was looking for ‘my play.’ They were looking for you! Congratulations.” It was a great moment in my life. Now we call each other periodically saying, “Hey man, a guy called me looking for you.” We still get a big kick out of it.

JLG: Why do the two of you work together so well?

CS: Chuck doesn’t try to write the play, he directs it. When I’m in rehearsal, I want to make sure everything is firing on all cylinders, and there are times when I hear something and think, “You know, that speech is wonderfully written, but is it moving things forward?” And if it’s not, I cut it. Chuck is the only director I’ve worked with who, when I go to cut the speech, says, “No, no, no, wait, wait! Let’s talk about this.” Other directors say, “You got any more cuts?” But Chuck looks at every word and says, “This is the play I’m directing.” I’ve worked with other directors who are trying to direct the play they think I’m going to write, the play that they hope it’s gonna be. Chuck directs the play that’s there; he directs what’s on the page. I just love working with him. He’s down to earth. I like his sensibility when he talks about characters and relationships.

JLG: In your years working together, have you seen your working relationship change?

CS: I don’t think it has changed, but it’s deepened. We’ve developed a sort of shorthand. And when I say ‘shorthand’ it’s literal: Chuck does this thing where he says, “Well, you know…” and he waves his little finger and thumb back to back and sideways, and I know exactly what that means.

JLG: Your play is set in Liberia, South Australia, Guinea and Côte d’Ivoire, but certainly audiences will find parallels and echoes as we continue to have deep and difficult conversations about refugees, immigration, genocide and racism in our own country.
These aren’t new issues, certainly; but how do you think Goodman audiences might relate to the show in 2017, as opposed to a few years ago when you wrote the script?

CS: I actually thought a couple years ago, “I’ve sat on this too long. The play is probably no longer relevant.” Man, was I wrong. I think it was during [the play’s first developmental production at the 2015 New Stages Festival] when the situation in Syria started to get much, much worse. I realized it speaks to everything that’s going on in the world. The sort of panic that the play captures, as these characters flee horrific violence. And the sense of dread felt by these good, hardworking people who just want to live peacefully without fear of being discovered– it’s the same. There are Mexicans, Guatemalans, Hondurans, Salvadorans living in this country under the same fear. Where I teach, there is a student from Syria; he’s here with his family, and he’s terrified. He’s so afraid of being deported and being sent back to his death. And if it was only him, his fear wouldn’t be as great. But he has two children and a wife, and he’s afraid they are going to be murdered as well. That is part of what this play is about.

JLG: Have you been in touch with Shedrick as you were writing this play? Does he know it’s going to be seen by thousands of people in the next months?

CS: We have been in touch. In fact, when I finished a draft of it, I was a little concerned. I wanted to show him, and I thought, “He may not like it. And if he doesn’t like it, hopefully I can address his concerns. But if I can’t address his concerns, what do I do? Do I just put it in a drawer?” But he read it and he was deeply moved and honored. It was a difficult thing to do because I felt the responsibility of telling his story, but ultimately I’m not only telling his story; I have to tell my story, too. To serve both of those masters well, I think, was the great challenge of the play.

INTRODUCING THE 2017/18
GOODMAN THEATRE SEASON

HEROIC AND HOPEFUL,
CHALLENGING AND ILLUMINATING,
OUR NEW SEASON IS POWERED BY
THE TIMES IN WHICH WE LIVE.

THE YOUNG VIC PRODUCTION OF ARTHUR MILLER’S
A VIEW FROM THE BRIDGE
DIRECTED BY IVO VAN HOVE
SEPTEMBER 9 – OCTOBER 15, 2017

BLIND DATE
BY ROGELIO MARTINEZ
DIRECTED BY ROBERT FALLS
JANUARY 20 – FEBRUARY 25, 2018

AN ENEMY OF THE PEOPLE
BY HENRIK IBSEN
DIRECTED BY ROBERT FALLS
MARCH 10 – APRIL 15, 2018

HAVING OUR SAY: THE DELANY SISTERS’
FIRST 100 YEARS
BY EMILY MANN | ADAPTED FROM THE BOOK BY
SARAH L. DELANY AND A. ELIZABETH DELANY WITH
AMY HILL HEARTH | DIRECTED BY CHUCK SMITH
MAY 5 – JUNE 10, 2018

SUPPORT GROUP FOR MEN
BY ELLEN FAIREY
DIRECTED BY KIMBERLY SENIOR
JUNE 23 – JULY 29, 2018

YASMINA’S NECKLACE
BY ROHINA MALIK
DIRECTED BY ANN FILMER
OCTOBER 20 – NOVEMBER 19, 2017

THE WOLVES
BY SARAH DELAPPE
DIRECTED BY VANESSA STALLING
FEBRUARY 9 – MARCH 11, 2018

FATHER COMES HOME FROM THE WARS
BY SUZAN-LORI PARKS
DIRECTED BY NIEGEL SMITH
MAY 25 – JUNE 24, 2018

5 PLAYS START AT JUST $100.
JOIN US TODAY.

GoodmanTheatre.org/Power | 312.443.3800

FOURTEEN YEARS OF WAR IN WEST AFRICA
by Jonathan L. Green

Objects in the Mirror’s protagonist, Shedrick Yarkpai, begins his journey in his West African coastal home of
Liberia, where the lingering trauma of two connected civil wars (spanning 1989–2003) has left much of the country in physical and economic ruin to this day—parts of Monrovia, the capital city, lost power in a 1989 attack, and remain without electricity. Due to the large death toll, and even larger resettlement figures, more than half of today’s Liberian population is under age 18.

But from this country’s beginnings more than 150 years prior, the idea of Liberia was born from strange bedfellows—and into conflict.

Liberia declared independence in 1847 and became the first of what are now considered the modern African republics. The early 19th century saw the founding of the American Colonization Society (ACS), which was dedicated to the emigration of free people of color from the United States. In what might seem a curious alliance at first blush, the ACS was established by two disparate groups: abolitionists (mostly Quakers and other Methodist leaders, who hoped emigration would put an end to slavery), and mid-Atlantic slaveholders (who feared a growing population of freed slaves could result in revolution). Still others felt that racial equality was a losing bet in America: the only way for black Americans to live free of the binds of racial discrimination was to send them to a black homeland. Abolitionist dissent within the ACS escalated in the Society’s first years, as they realized the slaveholders’ schemes. Still, by 1867, the Society had transported or arranged for the transport of more than
13,000 black emigrants to the “Grain Coast”— the present republic of Liberia, which extends from the Mano River to Cape Palmas and borders Sierra Leone, Guinea and Côte d’Ivoire.

For the first 40 years of the republic, every president elected to lead Liberia had been born in the United States—and until 1980, every president had been of Americo-Liberian descent. Those leaders either neglected or disempowered the indigenous Liberian population, even though the Americo-Liberians made up only five percent of the country’s total population. In April of 1980, President William R. Tolbert was assassinated in a coup led by a mostly-unknown soldier, Samuel Doe, who, in his first act as the country’s first indigenous Liberian president, promptly (and publicly) executed nearly the entirety of his
Americo-Liberian predecessor’s cabinet. Doe had the U.S. government’s support and financial aid, as the Reagan administration fought to strengthen the country’s ties to the Western bloc and prevent the spread of Cold War era communism in Africa. As Doe’s reign continued, though, his governing style came to resemble that of his predecessor: characterized by greed, corruption and crimes against humanity. Doe initially claimed that he would govern in favor of all native Liberians, but it soon became apparent that he favored the Krahn, his own tribe, and the Mandingo; other tribes, including the Gio and Mano, rebelled. Towards the end of 1989, Gio and Mano military forces—led by Prince Yormie Johnson and Charles Taylor, two officials who fled Liberia years earlier to escape the Doe regime—crossed the Liberian border from Côte d’Ivoire, where they had been building anti-Doe rebel forces. A decade after taking power, Doe was captured and brutally killed in a coup lead by Johnson—beginning a two-part civil war that would last nearly a decade and a half, leaving almost 250,000 dead and more than one million displaced.

In 1990, Taylor’s National Patriotic Front of Liberia (NPFL) and Johnson’s splinter group, the Independent National Patriotic Front of Liberia (INPFL), together struggled to maintain power over the country. Doe supporters and former militants from nearby Sierra Leone and Guinea formed the United Liberation Movement of Liberia for Democracy (ULIMO); the brutal fighting between the NPFL and the ULIMO continued for years, despite attempted interventions from the Economic Community of West African States, the United Nations and leaders from other African countries (including Nigeria, Uganda, Tanzania and Ghana). Notably, and despite its financial and colonial ties with Liberia, the United States did not participate in these intervention attempts.

Taylor’s military tactics and those of his opponents were cruel and extraordinary: they pressed scores of young boys (many aged nine to 13) into service as child soldiers and forced them into drug habits to both maintain physical control and strip them of mental independence. At one point in the war, it is estimated that more than a quarter of Liberia’s fighters were children. Finally in 1996, the warring factions agreed to disarmament; the next year, Taylor was elected president in a landslide victory. Bloodshed slowed but did not stop; Taylor kept the “blood diamond” trade going in West Africa, buying weapons for his own administration from extremist rebels in neighboring countries.

Less than two years after the official end of the first civil war, displaced Liberians in Guinea (mostly members of ULIMO) invaded Liberia from the north, and alliances between those forces and militias in Sierra Leone led to major aggressions in north and northwest Liberia.
They pushed further into Taylor’s Liberia, and in 2003, anti-Taylor forces from another rebel group originating in Côte d’Ivoire began an invasion from the southwest. As rebels closed in on Monrovia, Taylor resigned from the presidency and fled to Nigeria to live in exile.

Following years of postponements, 62-year-old Taylor was finally charged with 11 counts of war crimes and crimes against humanity in 2012, and sentenced to 50 years imprisonment in a maximum-security facility in the United Kingdom. Following his resignation, Liberia was handed to an interim government and, in 2005, Ellen Johnson Sirleaf was elected the first female president in Africa. Sirleaf was a supporter of Taylor in the 1980s and early ‘90s, but she later became one of his fiercest political opponents.

Today, both because of the wars and an Ebola virus outbreak in 2014, the majority of businesses in Liberia have left, rendering the country with one of the smallest GDPs per-capita in the world, and with nearly two-thirds of its citizens unemployed. Average current life expectancy in
Liberia is under 59 years, also among the lowest in the world, with a very high maternal mortality rate. There is some hope of these statistics bettering over the next several years through a burgeoning palm oil industry, though critics suggest that this industry may create just another plantation economy—enriching a few and leaving many destitute.

SEEKING REFUGE
By Jonathan L. Green

As the curtain rises on Charles Smith’s Objects in the Mirror, Liberian refugee Shedrick Yarkpai has been resettled in Australia— one of more than one million refugees displaced when their homes and communities were destroyed in the Liberian civil wars.

A plurality of internationally-resettled refugees ended up in neighboring countries in West Africa: Guinea, Sierra Leone and Côte d’Ivoire, often near those countries’ shared borders. In these areas, refugee camps sprang up in large numbers, often assisted by the UN Refugee Agency (UNHCR), the International Rescue Committee and Médicins Sans Frontières. Spare to the point of extreme poverty, these camps sprawled out over large areas; in Kouankan, Guinea, for example, nearly 35,000 displaced Liberians lived, sometimes for a decade or longer, in a two-square-mile camp carved out of the thick
forest, filled with mud huts and soil-dyed tents. Food from the UN World Food Programme was rationed parsimoniously, and Guinean regulations forbade international refugees from hunting in or planting on the land of or outside the camps. The refugees existed without occupation and in penury: in Kouankan, there was no work, little education and most had no property other than the clothing on their backs.

The camps were able to provide a sort of safety— in many, there were rules that all non-residents had to leave the camp by nightfall. Still, extremist rebel soldiers often snuck into the camps at night under cover of dark, for reasons respectable (visiting displaced family members) and reprehensible (looting and forced recruitment of child soldiers).

An interesting mix of characteristics define these national borders, many first drawn during the early and mid-19th century. In a way, the borders are arbitrary, as they don’t signify divisions in ethnic or tribal identities, nor do they necessarily demarcate the lands of the great West African kingdoms and empires of the middle ages. The tribal factions (Krahn, Mandingo, Gio, Mano and more) that played a part in the Liberian civil wars were not constrained by borders on a map; because of that, rebel armies could train and grow in neighboring countries before invading and pushing further into Liberian terrain. There were no major linguistic differences on either side of these borders, either: the cultures were practically indistinguishable. Still, national leaders protecting—and often embezzling—the wealth of the area’s natural resources, including gold, iron ore and diamonds, kept vigilant guard over the borders. For a civilian, border-crossing risked life, limb and money.

An even greater challenge for these refugees was intercontinental resettlement. Sanctuary countries (including Australia, as depicted in Objects in the Mirror, as well as Canada, the U.S. and a dozen others) admitted Liberian refugees—but demand far outweighed what the countries were willing to accept. According to the UNHCR, eligibility for international resettlement was based on criteria that included level of education (preferring refugees with higher education), familial and cultural links to the areas of resettlement and a high perceived likelihood of seamless cultural and community integration.
International resettlement applications also considered the urgency of the circumstances: those who could demonstrate more immediate danger to themselves and their families in their current country of residence (whether Liberia or its neighbors) were more frequently granted refuge.

The “lucky” Liberian refugees granted resettlement in international sanctuary countries were guaranteed a culture shock and made to do with very little. The UNHCR provided these individuals and families a tiny budget and basic job skills training for a 90-day introductory period, after which they were left to earn their own wages, facing often-challenging labor laws for non-citizens. And shifting political stances in the host countries could further upend their lives. In 2007, for example, George W. Bush signed an “enforced departure” order for Liberian refugees granted a temporary protection status; 14,000 people who had resettled in the U.S. had only 18 months to return to Liberia, following the peaceable election of Ellen Johnson Sirleaf to Liberian presidency. Suddenly, Liberians who had spent nearly 20 years in the U.S. faced deportation, including the possibility of being separated from their young children who had been born U.S. citizens. Of the 16 international sanctuary countries committed to accepting certain quotas of international refugees, Australia has remarkably efficient and generous strategies for assisting and caring for resettled refugees as they enter, participate and enrich the communities into which they are placed.

In 2004, after Liberia’s disarmament and the resignation of President Charles Taylor, UNHCR began a significant multi-year effort to repatriate Liberians who had been displaced to other countries in West Africa—more than one third of the total displaced. The UNHCR was able to provide minimal remuneration for those repatriating and some modest assistance in rebuilding the country’s crumbling infrastructure—but funding for that effort fell short, and national improvements slowed dramatically.

Though the young population in Liberia is growing slowly today, it is estimated that nearly a quarter of Liberia’s pre-war residents, like Shedrick, left the land they called home, perhaps never to return.

[bookmark: _gjdgxs]ENGAGE ENRICH YOUR GOODMAN THEATRE EXPERIENCE WITH THESE OPPORTUNITIES.

PlayBacks
In the Albert Theatre
Following each Wednesday and Thursday
evening performance of Objects in the Mirror,
patrons are invited to join us for a post-show
discussion about the play with members of the
cast* and the Goodman’s artistic staff. FREE.

PlayTalks
May 12, 19 and 26; June 2
The Alice Center at Goodman Theatre
One hour prior to select performances, members
of the Goodman’s artistic staff present interactive
talks to give patrons a deeper understanding of
the work they are about to see. FREE.

Artist Encounter
A Conversation with Playwright Charles Smith
and Director Chuck Smith
May 7 at 5pm
The Alice Center at Goodman Theatre
$5, FREE for Subscribers, Donors and students.

Arts in Action
June 3 at 5pm
The Alice Center at Goodman Theatre
Join us for this panel discussion about the complex
and shifting issues confronting refugees and
immigrants as they build new lives in Chicago,
and the work being done to support them. From
volunteering to donations, representatives will be
available to provide tangible ways you can help
support these efforts. FREE.

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

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

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

Did you know?

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

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

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

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

ROBERT FALLS,
ARTISTIC DIRECTOR
ROCHE SCHULFER,
EXECUTIVE DIRECTOR

presents the world premiere of

OBJECTS IN THE MIRROR
By
CHARLES SMITH
Directed by
CHUCK SMITH

Set Design by
RICCARDO HERNANDEZ
Costume Design by
BIRGIT RATTENBORG WISE
Lighting Design by
JOHN CULBERT
Sound Design by
RAY NARDELLI
Projection Design by
MIKE TUTAJ
Casting by
ADAM BELCUORE, CSA
ERICA SARTINI-COMBS
Dramaturgy by
JONATHAN L. GREEN
Production Stage Manager
BRIANA J. FAHEY*
Stage Manager
KIMBERLY ANN McCANN*
Objects in the Mirror was produced in a developmental production by Goodman Theatre in the New Stages Festival, 2015.

Major Corporate Sponsor
CONAGRA BRANDS
Major Production Sponsor
NATIONAL ENDOWMENT
FOR THE ARTS
Corporate Sponsor Partner
PWC LLP
New Play Award
EDGERTON FOUNDATION

With additional support from the Director’s Society

CAST (in alphabetical order)
Zaza Workolo.. .. Breon Arzell
John Workolo.. Allen Gilmore*
Rob Mosher.. .Ryan Kitley*
Shedrick Kennedy Yarkpai.. Daniel Kyri*
Luopu Workolo.. Lily Mojekwu*

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

Assistant Directors: Marylynne Anderson-Cooper and Samuel Roberson
Assistant to the Director: Chris McGriff
Dialect Coach: Eva Breneman
Fight Consultant: Chuck Coyl
Assistant Lighting Designer: Daniel Friedman
Script Assistant: Ian Martin

Understudies never substitute for a listed player unless an announcement is made at the beginning of the play.

Krystel V. McNeil—Luopu Workolo; David Prete—Rob
Mosher; Londen Shannon—Shedrick Kennedy Yarkpai,
Zaza Workolo; André Teamer*—John Workolo

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.

ARTIST PROFILES

BREON ARZELL (Zaza Workolo) makes his Goodman
Theatre debut. A Detroit native, Mr. Arzell was most recently seen in Kokandy Productions’ The Wiz, which he also choreographed. Other Chicago credits include
Rutherford’s Travels (Pegasus Theatre Chicago); You on the Moors Now, All Our Tragic (Jeff Award for Best Ensemble) and Johanna Faustus (The Hypocrites); The Hairy Ape (Oracle Productions, Jeff Award for Artistic Specialization for Choreography and Jeff nomination for Best Ensemble); Direct from Death Row The Scottsboro Boys (Raven Theatre, Jeff Award for Best Ensemble); War Song (The Plagiarists); Superman 2050 (Theater Unspeakable) and more. He has also choreographed productions for Porchlight Music Theatre, Victory Gardens Theater, Writers Theatre, TTS at DePaul University and The Hypocrites. A graduate of Miami University (Oxford, Ohio), his talents have allowed him to work and perform in London, Wales, Denmark, Singapore, Italy, Germany and across the U.S.

ALLEN GILMORE* (John Workolo) returns to the Goodman, where he previously appeared in The Matchmaker and three productions of A Christmas Carol, including two as the Scrooge Alternate. Chicago credits include The African Company Presents Richard the Third and Joe Turner’s Come and Gone (Orgie Award, Jeff and Black Theatre Alliance Award nominations) at Congo Square Theatre; the world premiere of Michael Cristofer’s Man in the Ring, 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), The Good Book and One Man, Two Guvnors at Court Theatre;
Argonautika and The Arabian Nights at Lookingglass
Theatre Company and also on tour; Rosencrantz and
Guildenstern are Dead (Broadway-World nomination) at Writers Theatre and Fabulation at Next Theatre Company. Mr. Gilmore is a 2015 Lunt-Fontanne Fellow, a 2015 3Arts awardee, a U.S. Army Infantry veteran and an ensemble member of Congo Square Theatre.

RYAN KITLEY* (Rob Mosher) returns to the Goodman, where he most recently appeared in the New Stages Festival production of Support Group for Men. He also recently portrayed various historical figures in the six-month run of Assassination Theater. Additional credits include major roles at Royal George Theatre, Shattered Globe Theatre, Drury Lane Theatre, Writers Theatre, The Matrix Theater, Colony Theater, The Organic Theatre, Mercury Theater, 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 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, Embeds, Turks, Early Edition, Jimmy Kimmel Live, Miss March, Soul Survivors, Barbershop II, Dig Two Graves and Guidance, among others. He is represented by Gray Talent Group.

DANIEL KYRI* (Shedrick Kennedy Yarkpai) makes his Goodman Theatre debut. Chicago credits include Monster (Steppenwolf Theatre Company); Tug of War Part 1 & 2: Foreign Fire and Civil Strife (Chicago Shakespeare Theater) and Moby Dick (Lookingglass Theatre Company). Regional credits include Look Away (TheatreSquared). Television and film credits include Henry Gamble’s Birthday Party, Unexpected (written and directed by Kris Swanberg) and Kid Nation. Mr. Kyri is represented by Stewart Talent.

LILY MOJEKWU* (Luopu Workolo) returns to the Goodman, where she previously appeared in the New Stages Festival production of Objects in the Mirror and Bugs of the Pigs in the Lions, also directed by Chuck Smith. Chicago credits include Short Shakespeare! Romeo and Juliet and Romeo and Juliet (Chicago Shakespeare Theater); Between Riverside and Crazy, FML: How Carson McCullers Saved My Life, The Elephant Man and understudy performances in The Brother Sister Plays and Intimate Apparel (Steppenwolf Theatre Company); The Commons of Pensacola (Northlight Theatre); Luck of the Irish, Welcome Home Jenny Sutter, The Overwhelming and Well (Next Theatre); A Twist of Water (Route 66 Theatre Company) and Look, We are Breathing (Rivendell Theatre Ensemble). Ms. Mojekwu has also spent summers in Frankfort, Michigan, performing in Richard III, Twelfth Night, Hamlet, Much Ado About Nothing, Macbeth, A Midsummer Night’s Dream, As You Like It, King Lear, Henry V and Love’s Labors Lost with the Chicago-based Lakeside Shakespeare Theatre. Film credits include writer/director Stephen Cone’s Pryncess Cyd and director Kyle Henry’s Rogers Park. Television credits include Mind Games, Chicago Fire and the upcoming I Love Dick. Ms. Mojekwu can also be seen in the recently released web series Brown Girls on BrownGirlsWebSeries.com.

CHARLES SMITH (Playwright) Mr. Smith’s Black Star
Line was commissioned and produced by Goodman
Theatre and his play Objects in the Mirror appeared at the 2015 New Stages Festival. Mr. Smith is a former member of the Victory Gardens Theater Playwrights Ensemble, where his world premiere works included Knock Me a Kiss
(directed by Chuck Smith); Freefall, Jelly Belly, Denmark, The Sutherland and Cane (all directed by Dennis Zacek); Takunda and the Jeff Award-winning Free Man of Color (directed by Andrea J. Dymond). His plays Gospel
According to James (also directed by Chuck Smith),
Sister Carrie and Les Tois Dumas were all commissioned and produced by Indiana Repertory Theatre. His play Pudd’nhead Wilson was commissioned and produced
off-Broadway by The Acting Company after a national tour. His work has also been produced at various theaters nationally and in Australia, and may be obtained through
Samuel French, Dramatic Publishing, Northwestern Press, Swallow Press and other publishers. Mr. Smith is a distinguished professor of playwriting at Ohio University, where he heads the MFA playwriting program.

CHUCK SMITH (Director) is a member of Goodman
Theatre’s Board of Trustees and is Goodman Theatre’s
Resident Director. He is also a resident director at the Westcoast Black Theatre Troupe in Sarasota, Florida.
Goodman credits include the Chicago premieres of
Pullman Porter Blues; By the Way, Meet Vera Stark;
Race; The Good Negro; Proof and The Story; the world premieres of By the Music of the Spheres and The Gift
Horse; James Baldwin’s The Amen Corner, which transferred to Boston’s Huntington Theatre Company, where it won the Independent Reviewers of New England
(IRNE) Award for Best Direction; A Raisin in the Sun;
Blues for an Alabama Sky; August Wilson’s Two Trains
Running and Ma Rainey’s Black Bottom; Ain’t Misbehavin’; the 1993 to 1995 productions of A Christmas Carol; Crumbs From the Table of Joy; Vivisections from a Blown Mind and The Meeting. He served as dramaturg for the Goodman’s world-premiere production of August Wilson’s Gem of the Ocean. He directed the New York premiere of Knock Me a Kiss and The Hooch for the New Federal Theatre and the world premiere of Knock Me a Kiss at Chicago’s Victory Gardens Theater, where his other directing credits include Master Harold... and the Boys, Home, Dame Lorraine and Eden, for which he received a Jeff Award nomination. Regionally, Mr. Smith directed Death and the King’s Horseman (Oregon Shakespeare Festival), Birdie Blue (Seattle Repertory Theatre), The Story (Milwaukee Repertory Theater), Blues for an Alabama Sky (Alabama Shakespeare Festival) and The Last Season (Robey Theatre Company). At Columbia College he was facilitator of the Theodore Ward Prize playwriting contest for 20 years and editor of the contest anthologies Seven Black Plays and Best Black Plays. He won a Chicago Emmy Award as associate producer/theatrical director for the NBC teleplay Crime of Innocence and was theatrical director for the Emmy-winning Fast Break to Glory and the Emmy-nominated The Martin Luther King Suite. He was a founding member of the Chicago Theatre Company, where he served as artistic director for four seasons and directed the Jeff-nominated Suspenders and the Jeff-winning musical Po’. His directing credits include productions at Fisk University, Roosevelt University, Eclipse Theatre, ETA, Black Ensemble Theater, Northlight Theatre, MPAACT, Congo Square Theatre Company, The New Regal Theater, Kuumba Theatre Company, Fleetwood-Jourdain Theatre, Pegasus Players, the Timber Lake Playhouse in Mt. Carroll, Illinois and the University of Wisconsin in Madison. He is a 2003 inductee into the Chicago State University Gwendolyn Brooks Center’s Literary Hall of Fame and a 2001 Chicago Tribune Chicagoan of the Year. He is the proud recipient of the 1982 Paul Robeson Award and the 1997 Award of Merit presented by the Black Theater Alliance of Chicago.

RICCARDO HERNANDEZ (Set Designer) previously collaborated with the Goodman on stop. reset.; Pullman
Porter Blues; By the Way, Meet Vera Stark and The
Good Negro. His Broadway credits include The Gershwins’ Porgy and Bess; The People in the Picture;
Tony Kushner’s Caroline, or Change (also at London’s
Royal National Theatre); Topdog/Underdog (also at
London’s Royal Court Theatre); Elaine Stritch at Liberty (also in London’s West End and the U.S. tour); Parade
(Tony and Drama Desk Award nominations); Bells Are
Ringing; Bring in ’Da Noise, Bring in ’Da Funk (also U.S. and Japan tours) and The Tempest. Other New York credits include work at Brooklyn Academy of Music,
Lincoln Center Theater, Atlantic Theater Company,
Second Stage Theatre, New York Theatre Workshop,
Manhattan Theatre Club, MCC Theater, Playwrights
Horizons and more than 20 productions at New York
Shakespeare Festival/The Public Theater, including
The America Play, One Flea Spare, Stuff Happens and Mother Courage and Her Children (starring Meryl Streep). Regionally, his work has appeared at American Repertory Theater, the Guthrie Theater, the Mark Taper Forum, La Jolla Playhouse, Steppenwolf Theatre Company and McCarter Theatre, among others. Recent designs include The Dead at Dublin’s Abbey Theatre;
Il Postino at Los Angeles Opera, Paris’ Théâtre du
Châtelet, Theater an der Wien and on PBS; Die Entführung aus dem Serail at France’s Opéra de Nice;
Sweeney Todd at Opera Theater of Saint Louis; Lost
Highway at the English National Opera in London; La
Mouette and Jan Karski (mon nom est une fiction) at the Avignon Festival; Abigail’s Party at Oslo’s National
Theatre and Philip Glass’ Appomattox at San Francisco Opera. Other opera credits include work at Chicago
Opera Theater, New York City Opera, Lyric Opera of
Chicago, Houston Grand Opera, Florida Grand Opera,
Santa Fe Opera and Gotham Chamber Opera, among others. Other international credits include Festival d’automne à Paris, Centre Dramatique National d’Orléans, Det Norske Teatret (Norway) and Moscow Art Theatre. Mr. Hernandez is a recipient of the Princess Grace Statue Award. He is a lecturer at Princeton University and a graduate of Yale School of Drama.

BIRGIT RATTENBORG WISE (Costume Designer) has designed the Goodman productions of Two Trains
Running; Buzzer; Pullman Porter Blues; By the Way, Meet
Vera Stark; Red; Race; God of Carnage; The Good Negro;
High Holidays; Ain’t Misbehavin’; Talking Pictures; Rabbit
Hole; Crumbs From the Table of Joy; A Life in the Theatre;
The Story; Moonlight and Magnolias; Proof; The Rose
Tattoo; Drowning Crow; Blue Surge; A Raisin in the Sun;
Spinning Into Butter; Death of a Salesman; Blues for an
Alabama Sky; A Touch of the Poet; Gertrude Stein: Each One as She May; Brutality of Fact; Wings and Spunk. As
a member of Robert Falls’ design team for Death of a
Salesman she helped bring the Goodman production to Broadway in 1999 and London’s West End in 2005.
Other Chicago credits include work at Victory Gardens
Theater and Steppenwolf Theatre Company. Regional credits include productions at Milwaukee Repertory
Theater, the New York Shakespeare Festival, the Alabama Shakespeare Festival, the Huntington Theatre Company and the Ahmanson Theatre. Her dance designs include projects with Hubbard Street Dance Chicago, Milwaukee Ballet and the Trinity Irish Dancers. She teaches design at The Theatre School at DePaul University.

JOHN CULBERT (Lighting Designer) Goodman credits include Two Trains Running, Rock ‘n’ Roll, Hughie, Trojan
Women, Boy Gets Girl, Jacob Marley’s Christmas Carol and Mirror of the Invisible World (Jeff Award). Designs
include lighting for Arcadia at Writers Theatre and scenery for Man in the Ring, Satchmo at the Waldorf and The Hard Problem at Court Theatre. He designed scenery for Faceless and White Guy on the Bus (Northlight Theatre),
Chimerica (TimeLine Theatre) and Regina (Lyric Opera of
Chicago). Regional work includes productions at Berkeley
Repertory Theatre, Boston Lyric Opera and The Shakespeare Theatre. He has also designed for L’Opéra National du Rhin and Singapore Repertory. He serves as the dean of The Theatre School at DePaul University.

RAY NARDELLI (Sound Designer) Goodman credits include Wonderful Town; Two Trains Running; Pullman
Porter Blues; The Jungle Book; By the Way, Meet Vera
Stark; The Happiest Song Plays Last; Race; The Good
Negro; The Long Red Road; High Holidays; Boleros for the Disenchanted; The Crowd You’re In With; Rock ’n’
Roll; Ain’t Misbehavin’; The Cook; Crumbs From the
Table of Joy; Floyd and Clea Under the Western Sky; The Story; Electricidad (Jeff Award); Proof; By the Music of the Spheres; The Gift Horse; Schoolgirl Figure and four seasons of A Christmas Carol. Other credits include work at Steppenwolf Theatre Company, Court Theatre,
Congo Square Theatre Company, American Theater
Company, Chicago Shakespeare Theater, Northlight
Theatre, Drury Lane Oakbrook Terrace, Lookingglass Theatre Company and Victory Gardens Theater. His off-Broadway credits include Lookingglass Alice at the
New Victory Theater, and regionally, his work has appeared at the Dallas Theater Center, Syracuse Stage, the Alliance Theatre, Actors Theatre of Louisville,
McCarter Theatre, Long Wharf Theatre, Milwaukee
Repertory Theater, Arena Stage, Hartford Stage Company, the Alley Theatre, Meadow Brook Theatre,
Notre Dame Summer Shakespeare and the American Girl Theatre (New York, Chicago). Mr. Nardelli has received four Jeff Awards and eight Jeff nominations.
National tour and pre-Broadway credits include War
Horse, The Book of Mormon, Dr. Seuss’ How the Grinch
Stole Christmas, Les Misérables, Flea, Jersey Boys,
Wicked, Rock of Ages, 9 to 5, The Lion King, Billy Elliot,
Come Fly With Me, Potted Potter, Kristin Chenoweth, Cats, La Cage aux Folles, Mary Poppins, Peter Pan,
Bring It On The Musical, Ann, The Addams Family, The
Light in the Piazza, All Shook Up, Death of a Salesman and Moonlight and Magnolias. Mr. Nardelli has composed music for over 400 films, television programs, DVDs and computer games worldwide, and has recorded, mixed and edited eight original musical cast recordings.

MIKE TUTAJ (Projection Designer) Mr. Tutaj’s previous
Goodman credits include King of the Yees; Another
Word for Beauty; Ask Aunt Susan; By the Way, Meet
Vera Stark; the New Stages Festival and The Good Negro. Chicago credits include The Detective’s Wife
(Writers Theatre); Sweeney Todd (Drury Lane Theatre);
The Hot L Baltimore (Steppenwolf Theatre Company);
The Year of Magical Thinking (Court Theatre); Macbeth and Romeo y Julieta (Chicago Shakespeare Theater);
A Walk in the Woods, The Pitmen Painters, In Darfur,
Frost/Nixon, The Farnsworth Invention, Martin Furey’s
Shot (Jeff Award) and The History Boys (TimeLine
Theatre, where he is an artistic associate); Tomorrow
Morning (Jeff Award) with Hillary A. Williams, LLC; Love Person and I Sailed with Magellan (Victory Gardens Theater); Distracted, Kid-Simple: a radio play in the flesh, I Do! I Do! and Hedwig and the Angry Inch (American Theater Company); Scorched, Pangs of the Messiah and Our Enemies (Silk Road Theatre Project) and Jon (Collaboraction). He is a company member of Barrel of Monkeys Productions.

JONATHAN L. GREEN (Dramaturg) is the associate literary manager for the Goodman, where recent dramaturgy credits include Gloria, War Paint and The
Sign in Sidney Brustein’s Window. As an administrator and director, he has worked with Lookingglass Theatre
Company, Steppenwolf Theatre Company, Chicago Dramatists and Theatre Seven of Chicago, among others.
Mr. Green is also the artistic director of Sideshow
Theatre Company, where his recent directing credits include truth and reconciliation, The Happiest Place on
Earth and Stupid F**king Bird. He serves on the board of directors of the League of Chicago Theatres.

BRIANA J. FAHEY* (Production Stage Manager) is
in her fourth season with Goodman Theatre, having most recently stage managed Gloria. Her regional credits include stage managing at Milwaukee Repertory
Theater, Steppenwolf Theatre Company, California
Shakespeare Theater, Magic Theatre, Center REP Theatre and the Utah Shakespeare Festival.

KIMBERLY ANN MCCANN* (Stage Manager) is in her third season with Goodman Theatre. Chicago credits
include Miss Bennet and You Can’t Take It With You at Northlight Theatre and Million Dollar Quartet. Broadway credits include Curtains. Off-Broadway credits include
Bill W. and Dr. Bob, How to Save the World and John
Ferguson. Regional credits include work with Milwaukee
Repertory Theater, Skylight Music Theatre, Tuacahn Center of the Arts and the Juilliard School.

ROBERT FALLS (Goodman Theatre Artistic Director)
This season marks Mr. Falls’ 30th anniversary as the artistic director of Goodman Theatre. Most recently, he directed a new production of Annie Baker’s adaptation
of Uncle Vanya in the Goodman’s Owen Theatre, and will direct the world premiere of Pamplona, starring Stacy Keach as Ernest Hemingway, starting May 19.
Last season, Mr. Falls directed the Chicago premiere
of Rebecca Gilman’s Soups, Stews, and Casseroles:
1976, and also partnered with Goodman Playwright-in-
Residence Seth Bockley to direct their world premiere adaptation of Roberto Bolaño’s 2666 (Jeff Award for
Best Adaptation). During the 2014/2015 Season, he reprised his critically acclaimed production of The
Iceman Cometh at the Brooklyn Academy of Music, directed Rebecca Gilman’s Luna Gale at the Kirk
Douglas Theatre in Los Angeles and directed a new production of Mozart’s Don Giovanni for the Lyric Opera of Chicago. Other recent productions include Measure for Measure and the world and off-Broadway premieres of Beth Henley’s The Jacksonian. Among his other credits are The Seagull, King Lear, Desire Under the
Elms, John Logan’s Red, Jon Robin Baitz’s Three Hotels,
Eric Bogosian’s Talk Radio and Conor McPherson’s
Shining City; the world premieres of Richard Nelson’s
Frank’s Home, Arthur Miller’s Finishing the Picture (his
last play), Eric Bogosian’s Griller, Steve Tesich’s The
Speed of Darkness and On the Open Road, John
Logan’s Riverview: A Melodrama with Music and
Rebecca Gilman’s A True History of the Johnstown
Flood, Blue Surge and Dollhouse; the American premiere
of Alan Ayckbourn’s House and Garden and the
Broadway premiere of Elton John and Tim Rice’s Aida.
Mr. Falls’ honors for directing include, among others, a
Tony Award (Death of a Salesman), a Drama Desk Award
(Long Day’s Journey into Night), an Obie Award (subUrbia), a Helen Hayes Award (King Lear) and multiple Jeff Awards (including a 2012 Jeff Award for The Iceman Cometh). For “outstanding contributions to theater,” Mr. Falls has also been recognized with such prestigious honors as the Savva Morozov Diamond Award
(Moscow Art Theatre), the O’Neill Medallion (Eugene
O’Neill Society), the 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 celebrated 39 years as Chicago’s leading holiday arts tradition this season. In partnership with Artistic Director Robert Falls, Mr. Schulfer led the establishment of quality, diversity and community engagement as the core values of Goodman Theatre. Under their tenure, the Goodman has received numerous awards for excellence, including the Tony Award for Outstanding Regional Theatre, recognition by Time magazine as the “Best Regional Theatre” in the U.S., the Pulitzer Prize for Lynn Nottage’s Ruined and many Jeff Awards for outstanding achievement in Chicago area theater. Mr. Schulfer has negotiated the presentation of numerous Goodman Theatre productions to many national and international venues. From 1988 to 2000, he coordinated the relocation of the Goodman to Chicago’s Theatre District. He is a founder and two-time chair of the League of Chicago Theatres, the trade association of more than 200 Chicago area theater companies and producers. Mr. Schulfer has been privileged to serve in leadership roles with Arts Alliance Illinois (the statewide advocacy coalition); Theatre Communications Group (the national service organization for more than 450 not-for profit theaters); the Performing Arts Alliance (the national advocacy consortium of more than 18,000 organizations and individuals); the League of Resident Theatres (the management association of 65 leading U.S. 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.

SEQUINS AND SOUL

A Sparkling Evening Starring
Tony and Grammy Award Winner
Billy Porter
GOODMAN THEATRE GALA 2017

SATURDAY, MAY 20, 2017 | 6:30pm
THE FAIRMONT CHICAGO
BLACK TIE | TICKETS START AT $1,000

Celebrate Goodman Theatre at what’s sure to be the party of the year! Delight in dinner and dancing to the sounds of GENTLEMEN OF LEISURE.

For more information and to purchase tickets, call
Oakton Reynolds at 312.443.3811 ext. 586.

PROCEEDS SUPPORT THE GOODMAN’S
EDUCATION AND ENGAGEMENT INITIATIVES
HISTORY

FOUNDED IN 1925, Goodman Theatre is led by Robert Falls—“Chicago’s most essential director” (Chicago Tribune)—and Executive Director Roche Schulfer, who is celebrated for his vision and leadership over nearly four decades. Goodman Theatre artists and productions have earned hundreds of awards for artistic excellence, including two Pulitzer Prizes, 22 Tony Awards, nearly 160 Jeff Awards and more. Over the past three decades, audiences have experienced more than 150 world or American premieres, 30 major musical productions, as well as nationally and internationally celebrated productions of classic works (including Mr. Falls’ productions of Death of a Salesman, Long Day’s Journey
into Night, King Lear and The Iceman Cometh, many in collaboration with actor Brian Dennehy). In addition, the Goodman was the first theater in the world to produce all 10 plays in August Wilson’s “American Century Cycle.” For nearly four decades, the annual holiday tradition of A Christmas Carol has created a new generation of theatergoers.

The 2016 opening of the Alice Rapoport Center for Education and Engagement (“the Alice”) launched
the next phase in the Goodman’s decades-long commitment as an arts and community organization
dedicated to educating Chicago youth and promoting lifelong learning. Programs are offered year-round
and free of charge. Eighty-five percent of the Goodman’s youth program participants come from underserved
communities.

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

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

YOUR VISIT

SUBSCRIPTIONS, TICKETS AND GIFT CERTIFICATES
Memberships (subscriptions and tickets for Goodman productions are available at the Goodman box office, online or by calling 312.443.3800.

Gift certificates are also available in any amount
and can be exchanged for tickets to any Goodman
production. Learn more at GoodmanTheatre.org.

GETTING HERE
If you are driving, receive a discounted $16.50* pre-paid
parking rate for Government Center Self Park (located at
Clark/Lake Streets) on your next visit to the Goodman.
Visit GoodmanTheatre.org/Parking to learn more. If
you did not purchase a pre-paid parking pass for Government Center Self Park, you can still receive a discounted rate of $22* with a garage coupon available at Guest Services. Pre-paid parking is also available at Theatre District garage for $28 (or $34, with lobby validation).

*Parking rates subject to change.

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

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

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

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

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

RESTAURANTS
Petterino’s
150 North Dearborn Street | 312.422.0150
The Dearborn
145 North Dearborn Street | 312.384.1242
AceBounce
230 North Clark Street | 773.219.0900
Bella Bacino’s
75 East Wacker Drive | 312.263.2350
Catch Thirty Five
35 West Wacker Drive | 312.346.3500
Imperial Lamian
6 West Hubbard | 312.595.9440
Trattoria No. 10
10 North Dearborn Street | 312.984.1718

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

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

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

STAFF

Robert Falls
Artistic Director
Roche Schulfer
Executive Director

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

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

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

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

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

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

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

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

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

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

STAGE MANAGEMENT
Briana J. Fahey
Production Stage Manager
Kimberly Ann McCann
Stage Manager
Mario Wolfe
Floor Manager

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

SCENERY
Mark Prey
Technical Director
Luke Lemanski
Associate Technical Director
Andrew McCarthy
Assistant Technical Director
John Russell
Scene Shop Foreman
Sandy Anetsberger
Josh Edwards
Stephen Geis
Casey Kelly
Dave Stadt
Carpenters
Michael Frohbieter
Scene Shop Assistant
Michael Bugajski
William Czerwionka
Assistant Carpenters
James Ward
Logistics Assistant
James Norman
House Carpenter
Jess Hill
House Rigger Carpenter

PROPERTIES
Alice Maguire
Properties Supervisor
Bret Haines
Properties Head
Christopher Kolz
Properties Carpenter
Jeff Harris
Properties Artisan
Rachelle Moore Stadt
Properties Assistant
Erin Ohland
Assistant Properties Supervisor
Jesse Gaffney
Assistant Properties Supervisor,
Owen Theatre
Noah Greenia
Properties Overhire

ELECTRICS
Gina Patterson
Lighting Supervisor
Patrick Feder
Assistant Lighting Supervisor
Patrick Hudson
Electrics Head
Sherry Simpson
Jay Rea
Preston Reynolds
Electricians
Brian Elston
Andy Kauff
Jessica (Jay) Koch
Steve Labedz
Bill McGhee
Ivy Reid
John Sanchez
Martha Templeton
Eric Vigo
Carley Walker
Electrics Overhire

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

COSTUMES
Heidi Sue McMath
Costume Shop Manager
Eileen Clancy
Assistant Costume Shop Manager
Kelly Rose
Costume Shop Coordinator
April Hickman
Assistant to the Designer
Jessica Rodriguez
Shopper
Birgit Rattenborg Wise
Head Draper
Hyunjung Kim
Liz McLinn
First Hands
Amy Frangquist
Stitcher
Susan Lemerand
Crafts
Jeneé Garretson
Wardrobe Supervisor

OPERATIONS &
FACILITIES
Justine Bondurant
Director of Operations
Chris Smith
Front of House Manager
Kyle Shoemake
Guest Services Manager
Demi Smith
Events and House Manager
Mel Yonzon
House Managers
Kellyn Henthorn
Arthur Mathews
Patrick Wozny
Assistant House Manager
Rebecca Cao Romero
Andy Meholick
Guest Services Associates
Samantha Buckman
Gabriela Fernandez
Shannon Lauzier
Andrew Lynn
Lewis Rawlinson
Part-Time Guest Services Associates
Joshua Sumner
Facilities Coordinator
Sharon Flowers
Facilities Technician
Valentino Davenport
Facilities Apprentice
Kenny Burdine
Tawanda Brewer
Miguel Melecio
Randy Sickels
Darlene Williams
Custodians
Karen Johannesen
Goodman Lounge
Meagan Dragelin
Cristina Granados
Desmond Gray
Romeo Green
Michelle Hackman
Patrick Hill
Jake Hoover
Michael Krystosek
Nina Litoff
Judy Loyd
Keri Mack
Cory McMenomy
Rebecca Miles-Steiner
Elizabeth Nongaray
Zoraida Olvera
Raul Orozco
Taylor Pittman
Virginia Reynolds
Addison Simon
Kelly Steik
Denise Stein
Front of House Staff

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

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

INTERNS
Korinne Griffith
Casting
Cory McMenomy
Patrick Hill
Marketing/PR/Publicity
Angie Feak
Dani Wieder
Literary Management
and Dramaturgy
Madeline Bernhard
Development
Kate Bindus
Hannah Nathan
Shannon Rourke
Stage Management
Amanda Zibell
Properties

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

Past Chairmen in bold
ˆExecutive Committee Member
*Deceased

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

*As of February 2017

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

*Past President

GOODMAN THEATRE SCENEMAKERS BOARD
The Scenemakers Board is an auxiliary group comprised of diverse, young professionals who support the mission of the theater through fundraising, audience development and advocacy.
President
Justin A. Kulovsek
Vice President
Megan McCarthy Hayes
Treasurer
Jacqueline Avitia-Guzman
Secretary
Desmond D. Pope
Members
Nirav D. Amin
Brigitte Anderson
Veronica S. Appleton
Elizabeth Balthrop
Shelly Burke
Tom Cassady
Tracy Clifford Esbrook
Morgan Crouch
Cara Dehnert Huffman
Kelli Garcia
Tony Glenn
Heather Grove
Kristin Johnson Boswell
Kevin Jordan
Shannon Kinsella*
Jason Knupp
Gordon Liao*
Craig McCaw
Cheryl McPhilimy
Lee Mickus
Teresa Mui
Jessey Neves
Mollie O’Brien
Eddie Patel
Della D. Richards
Kristin Rylko
Jeffrey Senkpiel
Melissa Simpson
Clayton Smith
David Smith
Dujon C. Smith
Anne Van Wart
Stephen Vaughn
Stephanie Wagner
Maria Watts
BUSINESS COUNCIL CO-CHAIRS
Joan Clifford, (ex officio)
Billy Dexter, Heidrick &
Struggles
Joe Learner, Savills
Studley
FOUNDING CHAIR
Robert A. Wislow,
CBRE|US Equities
Realty
STEERING COMMITTEE
Barbara Grant Bereskin,
Lincoln Avenue
Partners
Marsha Cruzan, U.S.
Bank
Kristine R. Garrett,
The PrivateBank
Rodney L. Goldstein,
Frontenac Company
MEMBERS
Anjan Asthana,
McKinsey & Company
Douglas J. Brown,
Exelon Corporation
Peter C.B. Bynoe, Equity
Group Investments
Kevin Joseph Burke,
Hinshaw & Culbertson
LLP
Matt Carter, Inteliquent
Philip B. Clement,
Aon Corporation
Robert A. Clifford,
Clifford Law Offices
Linda Coberly,
Winston & Strawn
Kevin L. Cole,
Ernst & Young LLP
Lester N. Coney,
Mesirow Financial
Stephen P. D’Amore,
Winston & Strawn
Sidney Dillard, Loop
Capital
Paul H. Dykstra, Ropes
and Gray LLP (Retired)
Therese K. Fauerbach,
The Northridge Group,
Inc.
Rebecca Ford, Scharf
Banks Marmor LLC
David W. Fox, Jr.,
Northern Trust
Ruth Ann M. Gillis, Exelon
Corporation (Retired)
Marci Grossman, Peoples
Gas and North Shore
Gas
Harry J. Harczak, Jr.,
CDW (Retired)
John H. Hart, Hart Davis
Hart Wine
Sondra A. Healy,
Turtle Wax, Inc.
Brian Heckler, KPMG
LLP
Jeff Hesse, PwC LLP
Renee Hochberg, Wills
Towers Watson
Deidre Hogan,
American Airlines
Vicki V. Hood, Kirkland &
Ellis LLP
Carl A. Jenkins,
BMO Harris Bank
Peter C. John, Williams
Montgomery & John
Cathy Kenworthy,
Interactive Health
Jeffrey Korzenik,
Fifth Third Bank
Elaine R. Leavenworth,
Abbott
Anthony F. Maggiore,
JPMorgan Chase
William F. Mahoney, Segal
McCambridge Singer &
Mahoney, Ltd.
Michael D. O’Halleran,
Aon Corporation
Bella Patel, FCB Chicago
Steve Pemberton,
Walgreens
Alison P. Ranney, Koya
Leadership Partners
Elizabeth A. Raymond,
Mayer Brown LLP
John J. Sabl, Sidley
Austin, LLP
Andrea Schwartz, Macy’s
Shaily Sanghvi, PepsiCo
Vincent A.F. Sergi, Katten
Muchin Rosenman LLP
Marsha Serlin, United
Scrap Metal, Inc.
Genevieve Thiers,
SitterCity.com
Steve Traxler, Jam
Theatricals, Ltd.
Andrea Van Gelder, JLL
Steven A. Weiss, Schopf
& Weiss LLP
Patrick Wood-Prince, JLL
Maria Wynne, Leadership
Greater Chicago
Neal S. Zucker, Corporate
Cleaning Services

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

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

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

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

ˆIn-kind support

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

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

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

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

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

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

SUPPORT
Honor and Memorial Gifts
Honor gifts provide an opportunity to celebrate milestones such as anniversaries, birthdays,
graduations or weddings. Memorial gifts honor the memory of a friend or loved one. Due to space
limitations we are unable to include gifts of less than $100. Below are the commemorative gifts
made between April 2016 and April 2017.

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

*Deceased

Institutional Support
Corporate, Foundation and Government Donors
Goodman Theatre is grateful to all of its institutional donors for their generous support between April 2016 and April 2017. Listed below are contributors at or above the $1,000 level.

OVATION SOCIETY
($200,000 and above)
The Shubert Foundation
The Wallace Foundation†
PROGRAM SPONSORS
($100,000 – $199,999)
American Airlines†
Paul M. Angell Family
Foundation†
Edith-Marie Appleton Foundation
The Joyce Foundation†
The John D. and Catherine T.
MacArthur Foundation†
National Endowment for the Arts
Polk Bros. Foundation
Time Warner Foundation, Inc.†
PRODUCER’S CIRCLE
($50,000 – $99,999)
Abbott/Abbott Fund
Allstate Insurance Company
Aon
BMO Harris Bank
The Elizabeth F. Cheney
Foundation
Chicago Dept. of Cultural Affairs &
Special Events
Conagra Brands
The Crown Family†
Exelon/ComEd
Fifth Third Bank
Julius N. Frankel Foundation
ITW
JPMorgan Chase
Northern Trust Company
Pepsico
Target Corporation
DIRECTOR’S CIRCLE
($30,000 – $49,999)
Edgerton Foundation
Illinois Arts Council Agency
Katten Muchin Rosenman LLP
KPMG LLP
Mayer Brown LLP
Prince Charitable Trusts
PwC LLP
Harold and Mimi Steinberg
Charitable Trust †
Neiman Marcus Michigan Avenue
Winston & Strawn LLP
PREMIERE CIRCLE
($20,000 – $29,999)
Blue Cross Blue Shield of Illinois
The Chicago Community Trust
CNA
The Glasser and Rosenthal
Family
Guggenheim
John R. Halligan Charitable Fund
The William Randolph Hearst
Foundations†
Walter E. Heller Foundation
Hoy
Interactive Health Inc.
McDonald’s Corporation
Mesirow Financial Holdings, Inc
The PrivateBank
U.S. Bank
PATRONS ($15,000 – $19,999)
Baxter International Inc.
Cramer-Krasselt
Heidrick & Struggles
Hinshaw & Culbertson LLP
Loop Capital Markets, LLC
Macy’s
Merrill Lynch
Peoples Gas
The Rhoades Foundation
Willis Towers Watson
DISTINGUISHED GUARANTORS
($10,000 – $14,999)
Anonymous
The Buchanan Family Foundation
Challenger, Gray & Christmas,
Inc.
FCB
FTD Companies, Inc.
Harris Family Foundation
The Irving Harris Foundation
Inteliquent
JLL
Kirkland & Ellis LLP
The Northridge Group, Inc.
The Siragusa Family Foundation
United Scrap Metal, Inc.
GUARANTORS ($5,000 – $9,999)
Bulley & Andrews LLC
Caliber Advisors
Clerestory Consulting LLC
Dr. Scholl Foundation
Conant Family Foundation
Edmond and Alice Opler
Foundation
McKinsey & Company
Ogletree Deakins
Scharf Bank Marmor LLC
Segal McCambridge Singer &
Mahoney
Standard Parking
Theatre Forward
Wheeler Kearns Architects
Valor Equity Partners
PRINCIPALS ($2,500 – $4,999)
Adage Technologies
Clifford Law Offices
Katz & Stefani, LLC
Marquette Associates
Robert W. Baird & Co.
Incorporated
William Blair & Company
SUSTAINERS ($1,000 – $2,499)
Amsted Industries Foundation
Bays English Muffins
Cal-Snax
Chicago Blackhawks
Eaton Vance Management
Ellwood Associates
Huber Financial
The Morris and Helen Messing
Foundation
Nesek Digital
Primera Engineers, Ltd.
Sahara Enterprises, Inc.

†Multi-year support

In-Kind Donations

PREMIERE CIRCLE
($20,000 – $99,999)
Bobb Auto Group/
Chrysler, Dodge, Jeep, Ram
Robert and Darlene Bobb
Sondra and Denis Healy
Hoy
Neiman Marcus
WBEZ 91.5 FM
DRESS CIRCLE ($10,000-$19,999)
Sharon and Charles Angell
Behind the Scenes
Catering & Events
Joan and Robert Clifford
Sherry and Peter John
Swati and Siddharth Mehta
Pelago
DISTINGUISHED GUARANTORS
($5,000-$9,999)
Frontera Grill
FTD Companies, Inc.
Kobrand Wine & Spirits
Interactive Health Inc.
Mesirow Financial
The Peninsula New York
Rosen Hotels & Resorts, Inc.
PATRONS (UP TO $4,999)
Bistronomic
Boka Restarant Group
Chicago Cut Steakhouse
Coco Pazzo
Eddie V’s Prime Seafood
Elements, Chicago
Everest
Fig & Olive
Fortune Fish & Gourmet
Grace
Illinois Sports Facilities Authority
Jam Theatricals, Ltd./Steve Traxler
Shannon Kinsella
The Langham Chicago
Marlowe
Max Mara
NAHA Restaurant
Ovation Chicago LLC
Andra and Irwin Press
Scott Simon
SociaLifeChicago
Lisa and Will Tienken
U.S. Bank
The Fairmont Chicago

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

OVATION SOCIETY
($100,000 and above)
Julie and Roger Baskes
Joan and Robert Clifford
The Davee Foundation
Ruth Ann M. Gillis and
Michael J. McGuinnis
Albert and Maria Goodman
Nancy Lauter McDougal
Michael A. Sachs and Family
Kimbra and Mark Walter
DIRECTORS CIRCLE
($50,000 and above)
Joyce Chelberg
Patricia Cox
Shawn M. Donnelley and
Christopher M. Kelly
Efroymson-Hamid Family
Foundation
Marcy and Harry Harczak
Patricia L. Hyde/The Komarek-
Hyde-McQueen Foundation
Swati and Siddharth Mehta
Carol Prins and John Hart
Alice and John J. Sabl
CHAIRMANS CIRCLE
($25,000 and above)
Anonymous
Sharon and Charles Angell
Susan and James Annable
Marcia S. Cohn*
Doris Conant
Cecilia Conrad and
Llewellyn Miller
Sondra and Denis Healy/
Turtle Wax, Inc.
Sherry and Peter John
Linda and Peter Krivkovich
Andra and Irwin Press
Merle Reskin
Cynthia and Michael Scholl
Shaw Family Supporting
Organization
Lorrayne and Steve Weiss
Susan and Bob Wislow
PREMIERE CIRCLE
($15,000 and above)
Darlene and Robert Bobb
Deborah A. Bricker
Linda and Peter Bynoe
Philip B. Clement and
Mary Ann Everlove Clement
Bob and Loretta Cooney
Kathleen and James Cowie
Julie M. Danis and Paul F. Donahue
Paul Dykstra and Spark Cremin
David and Alexandra Fox
John and Denise Stefan Ginascol
Kimberlee S. Herold
Monica and William Hughson
Fruman, Marian, and Lisa
Jacobson
Diane Landgren
Julie and Joe Learner
Elaine R. Leavenworth
Malcolm and Krissy MacDonald
Amalia and William Mahoney
Donald L. Martin II
Mr. and Mrs. Thomas P. Maurer
Catherine Mouly and
LeRoy T. Carlson, Jr.
Christine and Michael Pope
J.B. and M.K. Pritzker Family
Foundation
Orli and Bill Staley
Sara F. Szold
Rebecca Ford and Don Terry
The Negaunee Foundation
Randy and Lisa White
DRESS CIRCLE
($10,000 and above)
Anonymous (2)
Loren Almaguer and Frank Gerleve
Kristin Anderson-Schewe and
Robert Schewe
Bill and Linda Aylesworth
María C. Bechily and Scott Hodes
Roy H. Boyd
Ms. Jean Bramlette
Christine and Paul Branstad
Doug and Teri Brown
Carol and Douglas Cohen
In Memory of Dr. W. Gene
Corley by Lynd Corley
Drs. Robert and Frances Del Boca
Feitler Family Fund
Mr. and Mrs. Rodney L. Goldstein
Richard Gottardo and
Shannon McNulty
Maria Green
Beverly S. Guin
Jeffrey W. Hesse and
Julie Conboy Hesse
David D. Hiller
Vicki and Bill Hood
Wayne and Margie Janus
The Joseph Kellman Family
Foundation
Sheila and Mike Kurzman
Joan and Rik Lewis
Jim and Kay Mabie
John G. and Noreen Moore
Elizabeth Raymond and Paul Hybel
Mary and Edward H. Schmitt, Jr.
Drew Scott
Nancy and Kevin Swan
Theodore Tetzlaff
Renee L. Tyree
Carole Wood and Carl Jenkins
Ronald & Geri Yonover Foundation
DISTINGUISHED GUARANTORS
($5,000 and above)
Anonymous (4)
John and Caroline Ballantine
C. Barbera-Brelle
Mary Jo and Doug Basler
Anjan Asthana and Anu Behari
Rebecca and Jonathan Berger
Mr. and Mrs. Andrew K. Block
Steve and Lynn Bolanowski
Dr. Deborah P. Bonner
Douglas R. Brown and
Rachel E. Kraft
Tom and Dianne Campbell
Richard and Ann Carr
Kevin and Eliza Cole
Marsha Cruzan and Tom McGinnis
Mary Kate and Bob Cullen
The Dahlen Family
Judy and Tapas K. Das Gupta
Gayle and Dan Devin
James R. and Nina H. Donnelley
Family Fund of the Donnelley
Foundation
Jonathan and Kristine Garrett
Ellen and Paul Gignilliat
Mr. and Mrs. Alvin Golin
Gordon and Sarah Gregory
Larry and Victoria Gundrum
Mary Kay and Edward Haben
Joan M. Hall
Lynn Hauser and Neil Ross
Brian L. Heckler and
Coley M. Gallagher
Leslie S. Hindman
Beth Hogan-Chan and Louis Chan
Linda Hutson
Russell N. Johnson and
Mark D. Hudson
Edward and Carol Kaleta
Jared Kaplan
Cathy and William Kenworthy
Dietrich and Andrew Klevorn
Jean A. Klingenstein
Robert Kohl and Clark Pellett
Robert and Cheryl Kopecky
Chuck and Cindy Kreisl
Scott and Bobbi Lebin
Dr. Paul M. Lisnek
Ms. Eva T. Losacco
Ralph and Terrie Mannel
Maryhelen A. Matijevic
C. Barry and Shauna Montgomery
Katherine and Norm Olson
Ms. Abby O’Neil and
Mr. Carroll Joynes
Bruce and Younghee Ottley
Mr. and Mrs. Richard L. Pollay
The Daniel and Genevieve
Ratner Foundation
Diana and Bruce Rauner
Anthony N. Riviello
Jacquelyn and Levoyd Robinson
Renee and Edward Ross
Foundation
Richard and Ellen Sandor
Family Foundation
Steven and Lauren Scheibe
Roche Schulfer and
Mary Beth Fisher
Beth and Steven Schulwolf
Mr. and Mrs. Vincent A.F. Sergi
Courtney Sherrer
Mr. and Mrs. Douglas Steffen
Thomas and Jeannie Tisbo
Tim and Jennifer Tomasik
William and Carolyn Wardman
Dia S. and Edward S. Weil, Jr.
Sallyan Windt
Patrick and Meredith Wood-Prince
Maria E. Wynne
Neal S. Zucker
GUARANTORS
($2,500 and above)
Anonymous (4)
Kay and Michael Anderson
Andy and Sue Arnold
Mariterese and Pat Balthrop
Mr. Gustavo Bamberger
Mr. and Mrs. James Bay
Ken Belcher and Sandra Ihm
Robert Bernacchi
The Bill Bass Foundation
Mitch Bramstaedt and
Paul Garbarczyk
Jan Brengel
Kathy L. Brock
The Bromley Family
Beth Sprecher Brooks
John and Sue Brubaker/
Brubaker Charitable Trust
Dean L. and Rosemarie
Buntrock Foundation
Carol and Tom Butler
Peter Calibraro and Mike O’Brien
Catherine Cappuzzello and
David Paul
Carbonari Family Foundation
Matthew and Theresa Carter
Ms. Michele Chinsky
Donna and Mark Chudacoff
Julie Cisek and Harry L. Jones
Waunetka A. Clark
Keith and Barbara Clayton
Erin Clifford
Edythe & James Cloonan
Linda and Steven Coberly
Lorren Renee Reynolds and
Joyce R. Cohen
Lewis Collens
Shannon Cowsert and
Thadd Ullrich
Paul R. Cox
Gordon and Melissa Davis
Bruce and Linda DeViller
Lenny and Patricia Dominguez
In Loving Memory of
Barbara L. Downing
Robbin and Michael Dralle
Kevin and Kathy Durkin
David Dziedzic
Timothy and Jane Eaton
Donald and DeAnna Elliott
Dr. Sitaramesh and
Mrs. Melissa Emani
Charles and Carol Emmons
Scott and Lenore Enloe
Sidney* and Sondra Berman
Epstein
Ron and Judy Eshleman
Carol W. Evans
Carmen E. Fair
Katherine G. File and Daughters
The Filer Family
Christine Finzer
Jim and Yvonne Fogerty
Kathleen S. Fox
Tom and Virginia Frattinger
Jennifer Friedes and
Steven Florsheim
Kate Friedlob
Denise Michelle Gamble
John and Sarah Garvey
Gerald and Barbara
Glickstein Foundation
James J. and Louise R.
Glasser Fund
Ethel and Bill Gofen
Nancy and Gordon Goodman
Chester Gougis and
Shelley Ochab
Lori Gray-Faversham
Craig and Debbi Griffith
Brenda and James Grusecki
Marie L. Gunn
Mary Hafertepe
Bruce and Jamie Hague
Katherine Harris
Drs. Mildred and Herbert Harris
Dr. Robert A. Harris
Holly Hayes and Carl W. Stern
Keith and Jodi Hebeisen
Ted and Dawn Helwig
Stephen and Ryan—
@ Properties
Donald L. Hoffman
Eugene Holland
Ellen and Joseph Hoobyar
Kathy and Joe Horvath
Huber Financial Advisors
Segun Ishmael M.D.
Loretta and Allan Kaplan
Nicholas* and Mary Ann Karris
In Honor of Rita McGrath
Dr. Claudia A. Katz
Priscilla Kersten
Omar, Ashraf, Hani Khalil in
memory of Hoda Aboleneen
Shannon and Gene Kinsella
Tom Klarquist and Steve Somora
Jason and Deborah Knupp
Nancy and Sanfred Koltun
Jeff and Julie Korzenik
Wendy Krimins
Drs. Vinay and Raminder Kumar
James and Pamela Learner
Richard and Debra Learner
Wesley, Katherine and
Anthony Lee
Judy and Stephen Levin
Dr. Marc and Cindy Levin
Mark Levine and Andrea Kott
Judge John Fitzgerald Lyke
Anthony and Julianne Maggiore
John and Julie Mathias
Scott and Susan McBride
John and Etta McKenna
Jane and William McMillan, Ph.D.
Penelope Mesic
Pamela G. Meyer
Julie and Scott Moller
Barbara Moore
Mr. Lars Moravy
Joe and Pat Murphy
Paulette Myrie-Hodge
Sylvia Neil and Dan Fischel
Avis Lee Mandel Neiman
Pamela and Ashley Netzky
Nick and Susan Noyes
Lee and Sharon Oberlander
Cathy and Bill Osborn
Linda and Jaxon Oshita
Gloria Palmer-Pitts
Ms. Marianne J. Parrillo
Karen and Dick Pigott
Pronto Progress
Alison Ranney and Erik Birkerts
Ms. Stacy Ratner
Muriel Reder*
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
William and Lisa Walker Rudnick
Jude Runge and Thomas
Nussbaum
Ryan Ruskin and Mike Andrews
Brian and Jennifer Salerno
Linda and Mitchell Saranow
Gail Schaffner
Kenneth D. Schmidt, M.D.
Mark Schulte and Mary Holcomb
Susan and Harry Seigle
Dr. Elizabeth Sengupta
Jill and Steve Smart
Marge and Larry Sondler
Michael and Salme Harju
Steinberg
Neil and Eliza Stern
Ms. Ann Stevens
Hal S. R. Stewart
Liz Stiffel
Sylvia and Joe Stone
Kelly and Jami Stone
Judith Sugarman
Willa J. Taylor
Carl and Marilynn Thoma
Liisa Thomas and Stephen Pratt
Mr.* and Mrs. Philip L. Thomas
Mr. and Mrs. Richard L. Thomas
Richard and Elaine Tinberg
Karen and Dirk Topham
Agatha Tyne
Susan and Bob Underwood
Anne Van Wart and
Michael Keable
Patty and Dan Walsh
Ms. Gloria A. Walton
Dr. David Wasserman—
in memory of Abby S.
Magdovitz-Wasserman
Ms. Vanessa J. Weathersby
Dr. and Mrs. William Werner
Graham Williams and Ryan Rivera
Sandy Worley and Marc Walfish
Ms. Sandra L. Yost*
Gene and Tita Zeffren
CELEBRITY
($1,000 and above)
Anonymous (10)
Gwen L. Allen
Mr. and Mrs. Thomas Altholz
Brigitte R. Anderson
Carol L. Anderson
Mr. Robert Anderson
Dr. Nick Andriacchi
Aranyi Performance Corporation
Mr. and Mrs. Brian S. Arbetter
Jackie Avitia-Guzman and
Rafael Guzman
Edgar H. Bachrach
Elizabeth Balthrop
Margaret A. Barrett
Sandra Bass
Ronald Bauer and
Michael Spencer
Robert A. and Marla Kim Benziger
Susan Berghoef
Leonard and Phyllis Berlin
Loren and Esther Berry
Leigh and Henry Bienen
Andrea Billhardt
Laura and Rich Blessen
Philip D. Block III* and
Judith S. Block
Tom and Marilyn Bloom
Mr. John Blosser
Mr. and Mrs. Norman Bobins,
The Robert Thomas Bobins
Foundation
Paul and Kate Bradley
Brainard Nielsen Marketing
Lin Brehmer & Sara Farr
Rick Brickwell
Robert and Joell Brightfelt
Mark and Jami Bronson
Michael and Pamela Bruck
Kay Bucksbaum
Ray Capitanini
Mark Cappello
Lamont and Paulette Change
Maryann Ciccarelli
Mr. and Mrs. Peter Coburn
Kay Collier
Ann Collins-Dole
George and Janice Connell
Alice Lyon and Daniel Davies
Robert and Leslie Denvir
Jeanne and John DeRaimo
Herman and Ellen Deutsch
William and Cindee Dietz
Ms. Roberta S. Dillon
Ms. Joan Govan Downing
Allan and Ellen Drebin
David Drew and Marcie
Hemmelstein
Tim and Elizabeth Dugan
Stephen and Dorne Eastwood
Susan Farmer
Jim and Karen Ferguson
Mr. and Mrs. Peter D. Fischer
Mr. Marvin E. Fletcher
Carolynne and Lewis Flint
Rev. Mark A. Fracaro*
Michael and Jean Franke
Jerry Freedman and
Elizabeth Sacks
Kitty and Lee Freidheim
Kathleen Frye
Kelli Garcia
Charles Gardner and Patti Eylar
Susan and Scott Garrett
The Georgantas Family
Elizabeth C. Gisch
Bill and Judy Goldberg
Richard and Mary L. Gray
Heather M. Grove
Susan Harvey
Dorothy G. Harza
Lois and Marty Hauselman
Kathryn J. Hayley
Katherine Hazelwood
Barbara and Jim Herst
The Hickey Family Foundation
Mr. Brian W. Huebner
Caroline and Charlie Huebner
Tex and Susan Hull
Mr. William Ibe
Verne and Judy Istock
Jay Janese
Janet Johnson and Randy Gunn
Ms. Aisha M. Jones
Mr. & Mrs. Bernard S. Kamine
The John and Bette Kayse Family
Jerry and Anna Marie Kelly
Koldyke Family Fund
Vivian and Loren Kramer
Justin Kulovsek
Patrick R. Lagges
Todd and Lynn Lillibridge
Barbara MacDowall and
Robert Hanlon
Dave and Kris Mahon
Peggy McGrath and
Howard Goldstein
Terrance Mehan
Lee Mickus
The Edward and Lucy Minor
Family Foundation
Mr. and Mrs. Harold J. Moe
Donna and Jack Monco
Jessey R. Neves
Ms. Iris Nicholaichuk
James and Judith Oates
Mollie E. O’Brien
Loretta O’Donnell
Barbara and Daniel O’Keefe
Dan O’Neill
John and Dawn Palmer
Robert and Catherine Parks
Eddie Patel
Robin Perlen
Sandra Perlow
David S. Petrich
John Pfeiffer
Mr. Daniel Polsby
Alicia Pond
Desmond D. Pope
Phyllis and Mel Potash
Arch Pounian
V. Pristera, Jr.
Mr. and Mrs. Albert Pritchett
Pritzker Traubert Family
Foundation
Steve and Sue Puffpaff
Dorit and Gabe Raviv
Alicia Reyes
Mimi and Michael Roberts
Drs Faith Lagay and Paul Rockey
Donald and Andrewnita Roland
The Philip and Myn Rootberg
Foundation
Al and Mimi Rose
Loretta Rosenmayer
David Rosholt and Jill Hutchison
Mr. Alan Rottman
Sandra and Earl Rusnak, Jr.
Kristin M. Rylko
Angelique A. Sallas, Ph.D.
Luis Salto and Karen Judge Salto
Bettylu and Paul Saltzman
A. Sue Samuels
Barbara and Richard Samuels
Shaily and Alok Sanghvi
Sargent Family Foundation
Russ and Tracy Scurto
Karen Seamen and Chris Schenk
Tom and Teresa Seiwert
David and Judith Sensibar
Dr. and Mrs. Kenneth I. Siegel
Mr. Clayton Smith
Lauren M. Smith Interiors, LLC
Steven and Kathleen Smith
Dr. Stuart P. Sondheimer and
Bonnie Lucas
Donna Spagnola and Ted Tasker
Ms. Ann Stack
Mr. and Mrs. Harrison I. Steans
Fredric and Nikki Will Stein
Teresa Samuel and James Stewart
Phil and Judy Stinson
Carole David Stone
Pam and Russ Strobel
Norm and Lynda Strom
Dan and Catherine Sullivan
Patrick and Lynn Suppan
Tim and Pam Szerlong
Michael and Elizabeth Tenteris
Gilbert Terlicher
Jamie Thorsen
Ms. Pamela Tilbrook
Rosemary and Jack Tourville
Milena Tous
Ms. Jeanne Rochelle Towns
Veljko Trkulja
Mr. Brady I. Twiggs
Dr. Michael and Kathleen Uzelac
Stephen Vaughn
Stephanie Wagner and
Ian Smithdahl
Charles J. Walle, Jr.
Nicholas and Nora Weir
Bill and Louise Weiss
Dr. and Mrs. Howard Weiss
Kealie and Dallas Williams
Chester and Norma Davis Willis
Roycealee J. Wood
STAR
($500 and above)
Acceuts Plus
Anonymous (23)
Naila and Rafiq Ahmed
Ann and Tom Alexander
Jeanette Alvarado and
Dr. Ron Holgado
Rebecca Amarteifio
Nirav D. Amin
Linda and Arrie Ammons
David Anderson
Benjamin Angel
Erich Arendall
Drs. Iris and Andrew Aronson
Susan Anderson and
Robert Arthur
Earle and Kara Atwater
Richard and Janice Bail
Richard and Karleen Baker
Onel Bakirci
John and Sharon Baldwin
Ms. Bonnie A. Barber
Earl and Lisa Barnes
Baron
Jennifer Barth
Lavanya Batchu
Paul and Sylvia Bateman
William Baumgardt
Bob and Betty Becker
Nancy G. Becker
Patty Becker
Pru and Frank Beidler
Mr. and Mrs. Dennis Benard
Charles and Martha Bergren
Emily Bergstrom
Christine and Jeffrey Berta
Mr. Sam C. Bertolet
Lina Bertuzis
Jennifer Birmingham
Heiji Choy Black
Edward and Frances Blair
Robert Blitzke and Jane Grogan
Don and Wanda Bodinger
Sarah J. Bordson
Robert Bradbury
Carolyn and William Brandt
Jacqueline Briggs and Eric Gidal
David Brinton
Reid Brody
Delores Buck
Ms. Linda Buckley
Deborah Bump
Allison Burk
Shelly Burke
Ruby Myers
Yvonne Bustamante
Elizabeth H. and
Christopher R. Butler
Valerie Butler-Newburn
C&K Trucking, L.L.C.
Robert and Geneva Calloway
Catherine Campise
Mary Beth and Phil Canfield
Randolph Cano
Charles Carlson
Cecilia Carreon
Julius Carter
Dr. Rosalid Cartwright
Thomas Cassady III
Lori and Jerome Cataldo
Catherine Caravette & Assoc., Inc.
Susan L. Chomicz
Jane Clark
Francis and Genevieve Cleland
Jonathan R. Collins
Comfort Care Home Health Care
Eric L. Conley
Tawana N. Cook
Lawrence O. Corry
Kelly T. Cotton
Jarod C. Couch
Robert K. Crane and Eileen
McCracken Crane
Erica Creen
Chris Crisafulli
Morgan Crouch
Maureen and George Crowley
The Cunningham Family
Vicki Curtis and William Siavelis
C. Cwiok
Maureen and Christopher
Dabovich
Mr. Paul Daniel
Ariane Dewey Dannasch
Randall Daveport
Oscar and Melissa David
James and Carrie Davis
Robert and Mary Decresce
Nancy Dehmlow
Jonathan Deloriea
Ralph Depasquale
Ms. Adele Deprizio
Jeffrey Dodd and Jeffry Drager
Dr. and Mrs. Bruce Donenberg
Ray and Mary Beth Drake
Fred L. Drucker and Rhoda
Sweeney Drucker
Joan and John Dysart
Nancy and Edward Eichelberger
Orion and Randal Elrod
George* and Sue Emmerick
Encompass Meetings
Bruce and Brenda Erickson
Susan Page Estes and
Andrew Rojecki
David Evans
Georgeanne Alevizos Farr
Mary and Bruce Feay
Thomas and Nancy Fehlner
Mike and Lisa Fitzgerald
Deborah A. Flattery
Meg and Jim Fletcher
Mrs. Adirenne Foley
Bernadette Foley and
Richard Landgraff
Lisa Foster
The Foster-Walsh Family
Ginna Frantz, CEO,
Entrepreneurial Endeavors, LLC
Natalie Fredrickson-Gardner
In Memory of Daniel R. Freitag
Tom and Marcia Fritz
Monica-Kaye Gamble
Tondalaya Gamble
Lisa A. Garling
Barbara and Chuck Gately
Thomas and Carole Gazda
Patricia V. Gentry
Larry and Louise Gerckens
Mr. and Mrs. James G. Gidwitz
Margaret A. Gisch
Barbara and David Glanz
Dan and Julie Glavin
Lorna Gonsales and Nikki Bedette
Kristen Goodman
Robert Gordon and JoAnn Shrier
Doris A. Graber
Michele and Gene Gragg
Grande Family
Kenneth Grant III
The Gray Family Fund
Susan and Michael Greenwald
Mr. Byron L. Gregory
Jacquelyne Grimshaw
Ms. Thomasine L. Gronkowski
Maxine Fanberg Guenthner and
Tom M. Guenthner
Jack and Sandra Guthman
James and Margaret Haefner
Mirja and Ted Haffner Family Fund
Barbara and Robert Hall
Beatrice Hall
Mr. Edward Halloran
Scott Hammans
Sarah and Joel L. Handelman
Gregory and Geri Hansen
John Hardie, PhD and
Paul Garzotto
Alex Harris
Mattie C. Harris
Craig Hartman
Thomas Harvick
Joe Hasman
Eloise Haverland
Martin and Vanessa Hayden
Kristen Elizabeth Hayes
Hazel
Ben A. Heilman
Brad R. Helfand
Dorothy and Seth Hemming
Gloria and Dale Henderson
Carlyle and Mary Herbert
Joanna Hernandez
Michael and Linda Hickok
Sherri Hildebrand
Dr. Nicola Hill-Cordell
Emilee Hilliard-Smith
James and Margot Hinchliff
Mary P. Hines
Drs. Stevan and Ivonne Hobfoll
Hodge Family Fund of the
DuPage Foundation
Lou and Mary Holland
Walter and Elizabeth Holt
Amy Holtsford
Michele Hooper and
Lemuel Seabrook
In Memory of Donald Hubert
John E. and Hollis H. Hudak
Georgia Hudson
Panaleeian Humphrey
Suzanne and Michael Hupy
Mr. and Mrs. Gordon Ide
Harriet Ivey
Nicole A. Jackson
Marian Jacobson
Kathy Anderson Janicek
Daniel Jares
Nancy and Paige Jeffrey
The Jensen Family
Ms. Celeste A. Jensen
John Hern and Ed Jeske
Jewison Family
Ms. Arlene Johnson
Ms. Jacqueline Johnson
Nancy and Carl Johnson
James A. Jolley, Jr. and
R. Kyle Lammlein
Constance J. Jones
Ericka Jones
Jana Jones
Phillip and Jo Jones
Todd and Jennifer Jones
Laura and Eric Jordahl
JustCos Engineering
Wendy Kabaker
Mrs. Lois A. Kadai
Rebecca Kale
Aviva Katzman and Morris Mauer
Polly B. Kawalek
Dr. Susan A. Kecskes
James M. Kershner
Mr. and Mrs. William K. Ketchum
Shanna Khan
David and Leslie King
Scott and Irene King
Ms. Sheila King
Kinney Family
Diane and Barry Kirschenbaum
Joan and Lewis Klapper
Aimee, Benjamin, Jonah, Elliott
and Orly Kleiman
Ruth Kleinfeldt
Betty H. Kolb
Kathleen Kotyuk
John and Celeste Kralovec
Seth Krantz and Stephanie Linn
Monte Kuklenski
Ms. Michele Kurlander
Stephanie Kushner
Carol L. Kutak and
Rebecca L. Gould
Deanna and Michael Labedz
Mr. Gabriel A. Labovitz
Marsha and Sheldon Lazar
Sheila Fields Leiter
Robert and Julie Lepri
Gordon C.C. Liao
Michael Lichtfuss
Kristin Lingren
Peter Littlewood
Jim and SuAnne Lopata
James O. Lowry, M.D.
Mark D. Lucas
Dr. Rosemary Lucas
Mr. Robert Luebke
Dale Lussenden
Michael and Karyn Lutz Family
Foundation
Charles Mackie and
Janet Mesic-Mackie
Stephen Mafera
Carlo and Genevieve Maggio
Ms. Delores Mann
Steven Manns
Aea Marc
Stephen and Susan Bass Marcus
The Marroquin Family
Chris and Susan Marshall
Dr. Norman E. Masters, Jr.
Megan A. McCarthy Hayes
Craig A. McCaw
Wendy McCleskey
McDevitt Law Offices
Madeleine Raymond and
Joseph McDonald
Edward and Ann McGrogan
Lynn and Anthony McGuire
Jennifer McLane
Brenda McNamara
Bernadette McNicholas
Ms. Cheryl McPhilimy
B. Medina
Nimfa Melesio
Middlefork Luxury Home Builder
Marianne Mikat-Stevens
Sidney G. Miller, Jr.
Rhonda and James Mitchell
Mixed Co. Salon
Timothy and Debra Montgomery
Michelle Montroy
Simon and Carolyn Moore
Elizabeth Mork and Jeremy Harper
Joy Hammer and Jim Morton
Cyril Antonio Mowatt
John and Josephine Muchmore
John Mulford
Ms. Martita Mullen
Shirley Muller-Booker
The Napoli Family
Arvind Nataragan
Kevin and Kelly Metke
Dr. Iris Newman
William Nifong
Costa Nikolaides
Barbara Harper Norman
Brian P. O’Donoghue
Kevin J. O’Keefe
Keith Olenik
Catherine and Mitchell Orpett
Chuck and Roxanne Osborne
Joan Pantsios
Grayce Papp
Elizabeth Parker
Dr. Pamela J. Parker
Debbie and Bill Parkhurst
Mr. and Mrs. Glenn Pawlak
Connie Payne
Jeffrey Peak M.D.
Ms. Louise Pearson
Ms. Natalia M. Perry
Elizabeth Anne Peters
Kathleen and Lawrence Petitti
Philip and Myn Rootberg
Foundation
Laura Pichon
Plan Z, the Diet by Zola
Harvey and Madeleine Plonsker
Paula Podvin
Jane Poe and Sharon Young
Jessica Pohto
Fred Lane and Jeanie Pollack
Ann Poole
Jay Porter and David Smith
Gregory Poulos and Dr.
Angeline Beltsos/Vios Fertility
The Price-Bronson Family
Dr. and Mrs. Richard Prinz
Priority Energy
Mary Pritikin, M.D.
Puddleglum the Marshwiggle
Dick Quigley
Joseph Rafson and
Cynthia Plouche
Mr. and Mrs. Clifford Rallins
Amada Ramirez
Lara Ramsey and Wes Freeman
Dr. Charles Ray
Nancy Raymond Corral
James A. Ready, Jr.
Mr. Neal and Dr. Jennifer Reenan
Mr. Dave Rehor
Renate Reichs and Tom Schneider
Paul Reinhardt
Michael and Nancy Reschke
Joan Restko
Robert and Kathleen Rettinger
Tom and Susan Ricks
Robert and Murriel Riedesel
Susie and Rick Rieser
Holly and Mark Riordan
Maria and George Roach
Terry and Celeste Robbins
Courtney Roberts
Termaine Robertson
James J. Roche & Associates
Beverly J. Rogers
Shelby E. Rogers
Sarene L. Rosen
Mr. J. Kenneth Rosko
Marshall & Robin Ross
Gail and Dennis Rossow
Barbara and Donald Rosuck
Janet and Philip Rotner
The Rusthovens
Ruth Ryczek
Natalie Saltiel
Ms. Sharon Salveter
Rebecca Sanderson
Efrem Santiago
Fred and Pamela Sasser
Anita Schausten and
Gregg Steamer
Richard and Cynthia Schilsky
Richard and Alice Schultz
Ms. Theresa Secondino
Mr. and Mrs. A. William Seegers
Christine Seidman
Mr. and Mrs. Jay Seifried
Matt and Sue Shattock
Alan Rosenfield and
Maureen Shea
Angus and Graciela Shorey
Renee and Michael Sichlau
Father Kenneth C. Simpson
Steven Simpson and
Pamela Nicklaus
Diahann Sinclair
Betsy and Tod Skarecky
David B. and May T. Skinner
Foundation
Maria Skoulidas
Sharron Sledge
James and Mary Jo Slykas
Drs. Frank and April Smith
Jeffrey L. Smith
Melissa and Chuck Smith
Mark E. Soczek
Edward and Eileen Soderstrom
William and Dee Dee Spence
Kelly Spengler
David and Jeni Spinney
Ms. Karla St. Louis
Paul Staehle and Sherife Staehle
The Stanmar Family
Kathy and Scott Stanton
Waymon and Cheryl Starks
Steve and Jarilyn Stavropoulos
Joan Steel
Peggy Steffy
Ron and Cherie Stein
Sharon and Joel Stein
Irwin & Wendy Steinberg
Kristin and Stan Stevens
Dr. Howard and Mrs. Yvonne
Strassner
Celia Strauss
Mr. Alexander D. Stuart
Dr. Frank Stuart
Gene and Joan Stunard
James Suprenant
Joseph and Linda Tann
Donna and Paul Tanzer
Glenn and Myretta Taylor
Thomas Terpstra and Ilene Patty
Klaus Theidmann and
Jamie Freveletti
Brian and Stephanie Thompson
Marilyn and Richard Thompson
Shelley Donaldson and
Tara Thompson
Lisa and Will Tienken
Anne and William Tobey
Richard Tobiason
Philip and Sandra Tobin
Gregory and Lee Tomic
Maria (Nena) Torres and
Matthew Piers
John Treece
Traffic Control Specialist, INC
Richard Tulloch
Neilan Tyree, The Propeller Group
Shelli D. Ulrich
Dr. Julia Vaingurt
Vinay Vallabh
Amy Van Gelder
Dr. Len and Nancy Vertuno
Carol Vieth
Christine and Paul Vogel
Rebecca and Stephen Waddell
R.F. and Susan E. Wade
Carol Kyros Walker
James Walsh
Jack Wardman
Leo Watkins—Let’s Roll
Management
Maria and Michael Watts
Hart Weichselbaum and
Suzanne Martin
J. Patrick Welch
Nicole A. Jackson and
Gregory Whitehead
Greg and Maryl Wilensky
Cherise Williams
Diana Williams
LaDesiree Williams
Craig and Melissa Wilson
Gary and Modena Wilson
Joanne Wilson and Twin Two
Transport
Rabbi Larry and Jo Anne Winer
Ann Wise
Deborah Wolen and Steven Cohn
Lisa Wolfe
Anne Wrider
Mildred and Theodore Wright
Jennifer Yarberry
John and Evonne Yonover
Scott Young and Robert Litchfield
Dr. Michael Davis Anderson and R.
Lisa Zambrano Anderson, CPA
James Ziniel

As of April 13, 2017

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

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

Catalyst Campaign
Goodman Theatre is grateful for these Donors, who support art as a catalyst for social change.

ENGINEERS ($10,000 - $24,999)
Loren Almaguer and Frank Gerleve
Anonymous
Doug and Teri Brown
Carol and Douglas Cohen
Rebecca Ford and Don Terry
Beverly S. Guin
In Memory of Evelyn Kelker and Patricia Boyer
In loving memory, Eleanor Page (1913–2002)
–Your children Elsie Anne, Bruce, and Malcolm MacDonald
BUILDERS ($5,000 - $9,999)
Kristin Anderson-Schewe and Robert Schewe
Cindy Barbera-Brelle
Catherine Cappuzzello and David Paul
Feitler Family Fund
Brian L. Heckler and Coley M. Gallagher
Julie and Joseph Learner
Scott and Bobbi Lebin
Mr. and Mrs. Norman Olson, Jr.
Bruce and Barbie Taylor Family
Maria Wynne
GROUNDBREAKERS ($3,000 - $4,999)
Rebecca and Jonathan Berger
Janyce D. Brengel
Beth Sprecher Brooks
Waunetka A. Clark
Lorren Renee Reynolds and Joyce R. Cohen
W. Gene Corley Family
Robert Emmett and Mary Kate Cullen
Gordon and Melissa Davis
Leonard and Patricia Dominguez
Don and Dee Elliott
Dr. Sitaramesh and Mrs. Melissa Emani
Ron and Judy Eshleman
Carol Evans
Carmen E. Fair and Ace Fair
Katherine G. File and Daughters
The Filer Family
Christine E. Finzer
Jennifer Friedes and Steven Florsheim
Denise Michelle Gamble
Jim and Lori Goodale
Craig and Debbi Griffith
Marie L. Gunn
Mary Hafertepe
Dr. Robert A. Harris
Ronald and Bonita Kas
Hunter and Susan Kingsley
Tom Klarquist and Steve Somora
Wesley, Katherine, Anthony, Valerie, Anna Belle and Danielle Lee
James and Gloria Pitts
Dave Rice Consulting
Howard and Gail Schaffner
Marge and Larry Sondler
Ms. Ann Stevens
Christopher R. Sweeney
Willa J. Taylor, in memory of Willa Lee Jackson
Karen and Dirk Topham
Gloria A. Walton

Donors as of December 31, 2016

COMING SOON:
STACY KEACH STARS AS ERNEST HEMINGWAY IN Pamplona
By Michael Mellini

[image:]

This spring, Golden Globe Award winner, two-time Tony and Emmy Award nominee and Theater Hall of Fame member Stacy Keach returns to the Goodman to portray literary legend Ernest Hemingway in the world premiere of Pamplona. Shortly before rehearsals began, Keach spoke about his preparation for the solo show and why Hemingway remains an American icon. Pamplona begins performances May 19.

Tickets start at just $20 at GoodmanTheatre.org/Pamplona.

Michael Mellini: Do you remember the first time you read Hemingway’s work, and do you count any favorites among them?

Stacy Keach: I was at the University of California
at Berkeley and not a very good English student. I read In Our Time, which is a collection of his short stories, and I was carried away with his prose. I felt like he was writing in a way that captured an emotional state similar to one I was in at that time. That crystalized my love for literature.
He really turned me on to good storytelling. I was not a voracious reader back then; I hadn’t even been introduced to Shakespeare! It was all through Hemingway that I became acquainted with good literary works. I love The Sun Also Rises and The Old Man and the Sea.

MM: Aside from his writing, why do you find him to be such a captivating figure?

SK: He was a daredevil in many ways. He loved adventure, the outdoors and the challenges of taking risks in life. He was sort of the epitome of the macho man, the Marlboro Man of his day. What I’ve discovered, though, is that he was a very vulnerable, very sensitive person and
quite fearful. There was something stirring underneath all that bravado. But he always put on a great show, a great face. He was deeply concerned about his image and maintaining that notion of being a guy’s guy.

MM: Pamplona finds him in quite a troubled state towards the end of his life. Despite the great success he achieved, what do you think he was still searching for in life?

SK: This will sound corny in a way, but I think he was always looking for truth, or at least the most unembellished version of truth. His sparse writing style certainly reflected him working in that direction. I don’t know if we’ll ever know what his final objectives were, but, towards the end, he desperately wanted to leave the planet because he was sick and attempted suicide several times. He tried to walk into an airplane propeller! I was
always deeply concerned about finding a motive for that, but I discovered you can’t really put your finger on any one thing. Part of it was genetics, no question, because his father, sister and brother all committed suicide. He was also sick and could no longer write, which is what he was put on this planet to do. I was just going over a section of the play that touches on how he survived two plane crashes in two days. He took his wife Mary on a trip to Huntington Falls in Africa in the Congo Basin. Their plane crashed, but they survived. The next day, the plane that
came to rescue them took off and crashed too! They all survived, but I think he suffered physically the rest of his life from it.

MM: You previously won a Golden Globe for portraying him in the television mini-series Hemingway. Will that experience help inform your performance, and are you able to pull from any research you may have done for that project?

SK: There are elements of that performance I recall, but it’s been nearly 30 years. Pamplona takes a fresh look at the later years of Hemingway’s life, so that’s where my attention is now. The thing about Hemingway is you are in
a constant research mode. There’s so much to explore: not only the things he wrote, but the things that have been written about him. He was a prolific letter writer. I hope Pamplona will provide audiences some insight into things they might not know about Hemingway. I don’t know that a
lot of people are aware that Hemingway’s mother dressed him as a girl for the first years of his life and called him Ernestine, not Ernest. He protested vehemently. I don’t know that the world at large is also aware of how many women there were in his life. He loved to flirt and his libido was very healthy.

MM: You face a tall order with this play as you are the only performer on stage the entire time.

SK: I did a one-man show years ago called Solitary Confinement. There were moments in that production when I interacted with pre-recorded footage on a screen so I had opportunities to rest a bit, but with this show it’s pretty much full-speed ahead. I feel strongly that as much of the script as I can memorize before rehearsals begin will put me in a better stead. We’re working diligently. As I’ve gotten older, my ability to memorize lines is not necessarily diminished but it takes me a bit longer. So the task at hand right now is getting the words in my brain.

MM: Well, you’re certainly in more-thanable hands with the Goodman’s Artistic Director Robert Falls at the helm. This marks your third collaboration together.

SK: One of the great things about Bob is he always puts himself in the position of the audience. He looks at the piece from their point of view to make sure everything is right. The show covers a lot of topics and events from Hemingway’s life [that aren’t always discussed in chronological order] so he talks about not just making sure
facts are accurate, but that everything is clear for the audience. He’s a master at that.

MM: From television to film and stage classics, you’ve covered so much during your illustrious career. What’s special about working on a brand new play and presenting a world premiere?

SK: I love it; I really do. [Playwright Jim McGrath] and I have been wrestling with this piece for some time. I always sort of envisioned the possibility of doing a one-man Hemingway show. We started off in a totally different direction; at one point the entire play took place in a boat.
It didn’t quite work; there weren’t a lot of places to move around! The fact that we’re premiering this show near Hemingway’s hometown of Oak Park is wonderful. The Goodman is the right place for this show.

GOODMAN THEATRE STANDS NEA

We are dismayed by the recent proposal to eliminate the National Endowment for the Arts, which has leveraged a small amount of federal money into enormous support for access and development in the arts across the country.
With this in mind, we thought our audiences might appreciate knowing:

Goodman Theatre receives direct support from the NEA, this year in the form of production support for Objects in the Mirror. While it is helpful to us today, the NEA was critical to our continued existence in the decade following our separation from the Art Institute. Many smaller companies—especially in rural or underserved
communities—currently rely on it for the same working capital.

• The NEA’s 2016 fiscal year appropriation of $147.9 million constituted 0.004% of the federal budget. The NEA is the only grantmaker to reach all 50 states through funding for state agencies and programs focused on the creation of art, public engagement, arts education, services for veterans and more.
• NEA funds comprise 8% of the Illinois Arts Council Agency’s (IACA) most recent budget. The Goodman also receives support from the IACA, as do 100+ Illinois arts organizations, education groups and independent artists.
• The NEA is a model public-private partnership. Every dollar granted by the endowment is matched nearly 9:1 by private philanthropy, far exceeding the typical federal match of 1:1.
• NEA support allows us to reach new audiences, nurture new voices in the field and celebrate the human spirit through works like Objects in the Mirror, which centers on an immigrant’s journey to freedom.

If you are also concerned, we encourage you to share your views with your elected representatives. While many officials take the most care with handwritten correspondence, you can also make your voice heard by visiting Votervoice.net/ARTSUSA/Campaigns.

You can also join the grassroots movement on social media with #SaveTheNEA.

Thank you for your patronage and advocacy,

Robert Falls
Artistic Director
Roche Schulfer
Executive Director
ARTS IN ACTION

From afar, it may be difficult to comprehend the full effects of war and the complexities of navigating the immigration system of a major Western democracy. Objects in the Mirror crystallizes how personal and harrowing such experiences can be—and reminds us that while the overwhelming scope of a tragedy like the Liberian
war is unimaginable, at the heart of it are the personal stories of people like Shedrick Yarpai.

On Saturday, June 3, the Goodman will host Arts in Action, a panel discussion featuring organizations working with refugees and immigrants living in Chicagoland. We will discuss the complex and shifting issues confronting refugees and immigrants as they build new lives in Chicago and describe the breadth of work being done to support them. Afterward, guests can speak
individually with these organizations about tangible ways to become involved with and support these efforts.

Goodman Theatre values these organizations and the crucial work that they do, and we hope that their stories will serve as inspiration for those who want to help in their quest to make a material difference in our world and our community.
JUNE 3. 5pm
THE ALICE RAPOPORT CENTER FOR EDUCATION AND ENGAGEMENT. FREE.

The Point is the POETRY
Meet Goodman Theatre’s Winning Youth Poetry Ensemble, “Team Good Eddy”
By Elizabeth Rice

Each year, Goodman Theatre helps Chicagoland students raise their voice and make plenty of noise at the world’s largest youth poetry festival: Louder Than A Bomb (LTAB). More than 110 Chicagoland middle and high school teams—as well as organization-sponsored teams like the Goodman’s, formed in 2015—compete at this annual five-week slam poetry tournament, which originated in Chicago in 2001 and has since expanded into 13 cities across the country and Canada.

Rooted in hip hop culture, slam poetry, or spoken word, performances frequently draw on personal experience, which attracts the Goodman’s youth program participants to the art form. In 2014, the Goodman commissioned six young poets to write a spoken word piece responding to the verdict of the George Zimmerman trial. They performed the resulting work, Two Years Later (After Trayvon), in conjunction with a series of staged readings at
a Goodman event, Facing Our Truth: Short Plays
on Trayvon, Race and Privilege, and also as a guest act in that year’s LTAB festival. The success of these experiences inspired the creation of the Youth Poetry Ensemble at Goodman Theatre—including two of the poets from Two Years Later (After Trayvon), KZ Wilkerson and AJ Smith, coached by veteran teaching artist Bobby Biedrzycki. Wilkerson would later return as a coach for the ensemble.

The ensemble competes in LTAB as “Team Good Eddy,” an affectionate nickname for “Goodman Education.” Earlier this year, Good Eddy’sprowess landed them in the semi-finals at Metro Chicago, Wrigleyville’s famed music venue, where they placed second in their match among
the city’s top 16 teams. In addition, ensemble member Damayanti Wallace was selected to compete in the individual poets’ final competition with her piece, Poplar Trees Have PTSD.

Competition certainly drives the students’ artistic process and focus—but a popular LTAB saying is, “The point is not the points; the point is the POETRY.” The Youth Poetry Ensemble provides a space where young artists can fully express themselves without fear of judgement. They meet
every other week in the Alice Rapoport Center for Education and Engagement, where they share poems, discuss current events and explore where and how they fit into society. Together, they write and support each other’s work, and build art and community—such as at About Face Theatre’s Youth Artivism Symposium. Ultimately, it comes back to the poetry. As Biedrzycki puts it, “Poetry is
a way to be together. It’s a reason to be together.”

For more information about the Youth Poetry Ensemble, e-mail Education@GoodmanTheatre.org

image1.png

