War Paint
Onstage

features
Page 3… Before War Paint: Early Histories of the Women Who
Created an Industry
Page 8… Beauty is Science, Beauty is Power, Beauty is
Money: The Rise of Cosmetics Culture
Page 7… Applying War Paint: An Acclaimed Creative Team
Comes Together for the World Premiere Musical
Page 14… “ Women’s Work”: Female Entrepreneurship in the
Late 19th and Early 20th Centuries
Page 18… Inside the Empires of Helena Rubinstein and
Elizabeth Arden: A Set Designer’s Perspective the production
Page 20… Why War Paint?
Page 23… War Paint
Page 25… The Cast and Orchestra
Page 29… Scenes & Songs
Page 32 … Artist Profiles
the theater
Page 62… A Brief History of Goodman Theatre
Page 63… Ticket Information, Parking, Restaurants and More
Page 67… Staff
Page 79… Public Events
leadership and support page 81
Page 81… Support
Page 85… Leadership
Page 96… Civic Committee
at the goodman
Page 139… Introducing The Alice Rapoport Center for Education and Engagement

JUNE–AUGUST 2016
GOODMAN THEATRE
Co-Editors:
Neena Arndt, Lori Kleinerman, Michael Mellini
Graphic Designer: Cecily Pincsak
Production Manager: Michael Mellini
Contributing Writers/Editors: Neena Arndt, Jonathan L. Green, Lori Kleinerman, Julie Massey, Michael Mellini, Tanya Palmer, Steve Scott
CRAIN’S CHICAGO BUSINESS
Founder and Editor-in-Chief: Rance Crain
Publisher: David Snyder
Crain’s Custom Media a division of Crain’s Chicago Business, serves as the publisher for
Goodman Theatre’s program books. Crain’s Custom Media provides production, printing, and media sales services for Goodman Theatre’s program books. For more details or to secure advertising space in the programs, please contact:
CRAIN’S CUSTOM MEDIA
Director Frank Sennett, 312.649.5278, fsennett@crain.com
Sales Manager Chris Janos, 312.280.3132, cjanos@crain.com
Project Manager: Joanna Metzger, 312.649.5241, jmetzger@crain.com
Crain’s Custom Media
150 N. Michigan Avenue
Chicago, IL 60601
BEFORE WAR PAINT: EARLY HISTORIES OF THE WOMEN WHO CREATED AN INDUSTRY
By Jonathan L. Green

War Paint explores the infamous rivalry between Helena Rubinstein and Elizabeth Arden during the height of their careers in the early and mid-20th century. But how did these women, once known as Chaja and Florence, respectively, come to positions of such power?
This article provides a brief history of their lives before they became the influential women depicted on stage.
Born in the Kazimierz district of Krakow, Poland at the end of 1872, Chaja Rubinstein grew up the eldest of eight daughters, all known by locals for their beautiful skin. Her several memoirs, which she wrote later in life, “creatively elaborated” on the facts of her upbringing, but research shows that her parents were poor or nearly so. Her father, a kerosene dealer, had Chaja help manage the books for his store. In her mid-teens, the story goes, Chaja fell in love with a fellow student and tried to elope with him, defying an arranged marriage planned by her father and creating a rift between her and her conservative parents. She was banished from the house and sent to live with relatives.

A decade later, Chaja traveled to Australia to live with other family members and listed the name “H elena Juliet Rubinstein” on her visa. Coleraine, Australia, was an unforgiving climate for skin, and Helena drew attention from the local ladies with the nourishing homemade skin creams she brought with her from Poland. Realizing that she had a nearly limitless source of lanolin (a product used in many creams) from the merino sheep nearby, the always-enterprising Chaja started making and selling her own brand of skin creams when she opened her first Melbourne beauty salon in 1903. She called the product Crème Valaze, a made-up but French-sounding name. The idea worked as the preparations practically flew off the shelves. She quickly opened branches in Sydney and New Zealand. Following a research trip to Europe, where she studied treatments at spas and resorts throughout the continent, Helena recruited one of her sisters and a cousin to join her in Australia. Helena always had a flair for fantasy and revision, and her new companions acted, as advertised, as her “two Viennese assistants” trained in massage therapy.

In 1908, Helena’s first European branch opened, the Salon de Beauté Valaze on Grafton Street in London, followed the next year by the Maison de Beauté Valaze in Paris. In Europe, Helena fell in with a chic, artistic crowd and met poets, musicians, painters and more. Already fond of searching and shopping, she began collecting art in earnest, a passion that would continue throughout her life, eventually making her one of the most respected art collectors in the world.
Helena met her first husband, journalist Edward Titus, in 1906. He took over the advertising arm of her business and they had two children in the following years. In 1914, she left her children in the care of Titus and, at the age of 42, set out to conquer America.

Florence Nightingale Graham, named after the British nurse in the Crimean War, was born in
1881 (this date is disputed elsewhere, but that year’s census confirms it) in a small town just north of Toronto, Ontario. She briefly followed in her namesake’s footsteps by going to nursing school, before dropping out after a short time. In 1907, she moved to New York, where her brother Willie lived, and pored over the society pages of the newspapers, fascinated by the lives of the upper echelons. Still unmarried, she started calling herself “Mrs. Graham” and found a job as a cashier at a beauty salon owned by Eleanor Adair. At the salon, she convinced Adair to teach her how to apply skin treatments and give manicures and massages.

She eventually left the job and in 1909 paired with Elizabeth Hubbard, who was looking for a partner with whom she might open her own salon. The salon was quite successful, but the pair parted ways after six months, with Florence retaining the lease on the business with the gold signage reading “Mrs. Elizabeth Hubbard.” She assumed for herself the first name of her erstwhile business partner, and invented a surname—Arden—perhaps inspired by an Alfred Lord Tennyson poem, perhaps by the name of a nearby estate owned by multimillionaire E. H. Harriman. Regardless of the source of the name, it stuck. Initially Arden and Hubbard named the salon’s beauty line “Grecian,” but now in charge of her own products, Arden rebranded the line “Venetian” (like Rubinstein, she knew about the allure of exotic European names). She packaged the creams in exquisite bottles and jars with white, gold and pink ribbons (pink becoming her signature color that would remain associated with her brand the rest of her life). Early in her career, Elizabeth was able to afford her lavish-looking products by making them and packaging them herself and writing her own advertising copy; she even cleaned the salon herself into the late hours.

Though a staunch Republican later in life, a youthful Elizabeth joined the suffrage movement, meeting many high-society doyennes in the process. This societal status would be something she would crave again and again. In 1912, she participated in a march with hundreds of women of all ages wearing bright red lipstick—a bold statement for the day, and an idea which would inspire more Arden products in the future.

In 1914, on a ship traveling across the Atlantic Ocean, Elizabeth met Tommy Lewis, who would eventually become her husband and a great director of marketing and advertising. He would soon propose marriage, though Elizabeth did not accept the proposal until nearly a year later—as it happens, a few months after Helena Rubinstein opened her first New York salon.

*Please note, War Paint is a work of historical fiction; elements of the lives of Helena Rubinstein and Elizabeth Arden have been adapted for this production. For a wholly factual account of the infamous rivalry between these two titans, the creative team recommends Lindy Woodhead’s book War Paint.

Beauty is Science, Beauty is Power, Beauty is Money: The Rise of Cosmetics Culture
By Jonathan L. Green

The majority of American women did not wear visible makeup throughout most of the 19th century. Makeup was primarily reserved for two professions: stage actresses and sex workers, neither of which was considered a respectable vocation for young ladies. Workers in both fields wore a painted face to project something artificial. Kohl eye shadow, eye liner and painted lips were for those women.

Skin cosmetics—creams, lotions and dyes whose purposes were to moisturize, tighten, “whiten” and smooth complexions—were, however, in frequent use among Anglo-Americans, who wanted their skin to appear as porcelain and unblemished as possible. The whiter and more pearlescent the skin, the better: a particularly distressing 1903 advertisement for the Richmondbased Crane & Co. featured “A Wonderful Face Bleach— Will turn the skin of a black or brown person four or five shades lighter.” Scented powder was pressed into papers and used to blot an oily forehead; a tired face might receive steam therapy; zinc sulfate cream was used to bleach freckles; violet extract was used to treat dark spots on an aging hand.

As photography became more accessible to the general population and Americans were able to take photographic portraits, opportunities for criticism of one’s own appearance increased as well. As time passed, sitters began to request retouching and tinting of their images to appear younger, thinner, less flawed. Some demanded their photographers apply cosmetics for the portrait sitting—but only for the sitting, never to be worn in public. At the dawn of the film industry in the 1910s, attitudes shifted. When films featured close-up shots projected large, faces required a madeup appearance more nuanced—as least, relatively so—than would be allowed by the greasepaint then used in opera and theater settings. In the next few years, social rules relaxed and modest face-painting” began to be embraced in public and in certain women’s style magazines as well.

As women began to enter the U.S. workforce in greater numbers, their income and sense of self as consumers advanced. Gradually, tinted face powders and lightly colored lip balm became more available at stores and salons. First-wave feminism and the fight for suffrage allowed women to define what feminine self-definition meant. While detractors claimed that “aids to beauty are only shams,” sales continued and more social change was to come. Women became chemists, inventors, makers and distributors of beauty products, an industry in which they were seen as experts and leaders, yielding even wider product assortment and accessibility.

Increased product availability naturally led to marketplace competition. More and more, consumers saw advertisements promising dramatic, magical transformations to their visages. Fear marketing also became more prevalent, with many ads promising to protect skin against damage from the sun, city air and imperfections due to advancing age. Some products were accompanied by small brochures pointing out where one’s face might become too oily, or spots where wrinkles were likely to form. Helen Sanborn asked in an advertisement in a ladies’ journal, “Are worry wrinkles starting and your features beginning to look disfigured?” Susanna Cocroft inquired, “Are there discolorations or blemishes in the skin, which symbolize imperfections within?... Don’t be ashamed of your desire for beauty.”

Many new specialty cosmetics companies emerged during this time in addition to those of Helena Rubinstein and Elizabeth Arden. Max Factor, originally specializing in makeup for film, first capitalized on the glamour of Hollywood and began manufacturing lighter creams and rouges, inspired by those worn by starlets, for everyday use. Maybelline launched a new line of mascara; Revlon started out simply selling colored nail polish; Hazel Bishop invented and sold non smudge, “kissably soft” lipsticks.

In the 1920s, at the dawn of mass media image advertising, corporations encouraged female consumers to free themselves of the constraints of their past by using makeup, and proclaimed cosmetics were symbols of a social and political shift into the image of the “New Woman.” Celebrity endorsements reached far larger audiences, and in an age of celebrity they meant more, suggesting that accomplishment had as much to do with fabricated beauty as anything else.
Photographic images and larger viewing audiences reminded women that they were on display and subject to judgment of their beauty, youth and fresh-facedness. In 1936, Mademoiselle magazine created the cultural icon of the makeover— using cosmetics, they turned scores of ordinary women into beauties, with greater hopes for happiness and acceptance.

Many of these same advertising techniques are still in place and working in the market today. Earlier in the 20th century, consumers used how to booklets to perfect a movie-star look. Today consumers turn to YouTube for makeup tutorials, many of them sponsored by cosmetics companies. Still, the psychology of the industry remains the same: when appearance is everything, when looks matter, use the tools of face-painting to create an illusory visage, one which reflects the “you” you desire, not necessarily the one you are.

APPLYING WAR PAINT: AN ACCLAIMED CREATIVE TEAM COMES TOGETHER FOR THE WORLD PREMIERE MUSICAL
By Michael Mellini

Like an army heading into battle, a new musical needs strong leadership to ensure its success. War Paint, with its much lauded creative team of book writer Doug Wright, composer Scott Frankel, lyricist Michael Korie, director Michael Greif and choreographer Christopher Gattelli, certainly has its share of talented and dedicated figures behind the scenes. War Paint marks a reunion for Wright, Frankel, Korie and Greif, all of whom earned Tony Award nominations for their work together on the acclaimed musical Grey Gardens.

“Great theater feels like the product of a singular voice,” said Wright (a Pulitzer Prize winner for I Am My Own Wife) shortly before rehearsals began for the production, “so we’ve all worked very hard to complement each other in order for our contributions to feel truly unified. We all know each other extremely well and have developed a certain shorthand, often with rambunctious and energetic conversations. When the team meets, there are a lot of dramatic hand gestures, voices rise and explosive laughter erupts. Underneath it all, though, there is a real mutual respect for one another.”

The team, joined by Gattelli (a Tony Award winner for Newsies), was attracted to War Paint not just for the opportunity to collaborate again, but because they found the story about the dueling empires of cosmetic titans Helena Rubinstein and Elizabeth Arden perfectly suited for the stage. “You can certainly imagine how juicy, passionate and theatrical their lives were,” said
Greif (director of the Pulitzer Prize-winning musicals Next to Normal and Rent). “What makes for such wonderfully dramatic material, though, is not just that they had this rivalry, but how their animosity toward each other actually fueled their creativity.” Though Rubinstein and Arden oversaw their lines and companies from the 1920s to the early ‘60s, the team is confident the impact of the women’s work and their history will resonate with modern audiences. “Together, they not only forged an industry, but a way of life,” said Wright. “Every time you walk into a drug store and see three aisles devoted to cosmetics, that’s the legacy of Rubinstein and Arden. They absolutely shattered glass ceilings as women in industry. In the same breath, they left a legacy that some women adore and others find continually vexing because it invokes basic questions about appearance and beauty and how they function in the world.”

The bold, distinct personalities of Rubinstein and
Arden, who were frequent presences in newspaper headlines and gossip columns during their heyday, allowed the creative team members to craft their contributions in playful ways.“ Rubinstein and Arden both have their own camps of women, so it’s been really fun coming up with two different vocabularies for each set,” said Gattelli. “The Arden girls are tall, leggy, light and fluffy and represent Elizabeth’s vision of beauty. Their dancing is technical, exciting and flashy, but all done without breaking a sweat. With Rubinstein, she was from Poland, and the women who work for her have a more diverse background. Their movements are more down to earth.” Korie also incorporated the women’s varying characteristics into his lyrics. “Their language really had a kind of musicality to it, which I found immensely appealing,” he said. “Arden took expensive elocution lessons, while
Rubinstein peppered her language with all sorts of eccentric, international flavors.”

With War Paint’s storyline spanning four decades, the artists pulled from the culture of the differing eras as well. “I’m a huge fan of music from the 1930s, ‘40s, ‘50s and ‘60s, and without making it a pastiche, I soaked my brain in the fluids of those periods to see what absorbed naturally,” said Frankel. “Both women have a very brassy presentation, literally and figuratively, but there are also some beautiful ballads. The [music] really rides a roller coaster of styles and tones.” Gattelli used a similar approach for his choreography.
“The ‘30s, ‘40s, ‘50s and ‘60s were such exciting times for dancers, so we’ve been able to showcase styles from each decade,” he said.

While Rubinstein and Arden provided plenty of inspiration, the team has been further galvanized by the musical’s two-time Tony Award-winning leading ladies:
Patti LuPone and Christine Ebersole. “Rubinstein and Arden were unquestionably larger- than-life personalities and we have the great fortune to have two larger-than-life personalities playing those roles,” said Frankel.
“[LuPone and Ebersole] are the foremost singing actresses of their generation and to be able to tailor this piece for their many, many skills is an extraordinary luxury.” Greif agreed, noting, “I’ve never looked forward to a rehearsal process so much just to see how these two women will tackle these roles and how they will inspire one another.”

Even with the wealth of rich material available to help the team shape the musical, a stern determination has emerged within the group, perhaps inspired by Rubinstein and Arden’s own tough work ethic. “We’ll be tinkering with the show until the day it opens,” noted Korie. “You have to go in working toward the best possible version and then make it even better.”

“WOMEN’S WORK”: FEMALE ENTREPRENEURSHIP IN THE LATE 19TH AND EARLY 20TH CENTURIES
by Jonathan L. Green

At the end of the 19th and beginning of the 20th centuries, wage work for women blossomed as the Civil War ended, the culture of professionalism grew and new industries were forged in the United States. The country’s economic scale started to shift from small agriculture and sales towards big business, banking and major retail. As the country headed into World War I, women were able to leave their jobs as secretaries and waitresses, at least for the moment, and move into roles traditionally filled by men—machinists, bus drivers and accountants. It was a time of opportunity and growth never before seen in the country, and one that would allow Helena Rubinstein and Elizabeth Arden to forge their paths as titans of industry. While women launched and ran their own companies, Rubinstein and Arden, due to a mix of their marketing genius and business savvy, became the faces of their brands in a spectacular manner that eluded others, fascinating the public in the process.

In the first years of the new century, a number of other female entrepreneurs made their mark on the business world. Maggie Lena Walker focused her energies on the advancement of African American women in her hometown of Richmond, Virginia. She chartered and served as the president of the St. Luke Penny Savings Bank—she was the first female president of any bank in the nation—which merged with other financial institutions into the Consolidated Bank and Trust Company. Inspired by the Independent Order of St. Luke, a social organization that emerged in the years following the Civil War to provide medical and insurance services to African Americans, Walker worked to empower the black community to become self-sufficient, opening savings accounts for workers of all income levels and approving loans for aspiring African American homeowners.

Growing wealth in America and trends towards urbanization brought people closer to salable goods, both financially and geographically, creating a wealth of opportunities for business. It was still unusual for women to start and manage major companies, but these national and economic changes made it more possible than in the past. As America grew more distant from the Victorian Era, new companies focusing on women’s luxury products sprang up across the country.

The American department store, the fixture for mass distribution of goods, was born at this time. In San Francisco, Mary Ann Magnin opened the enormously successful I. Magnin (named after her husband Isaac, though he had little to do with the business) in 1877. Thirty years later, Carrie Marcus Neiman opened the first Neiman Marcus in
Dallas, Texas, with her brother and husband. (Her two business partners were far more involved in the running of the corporation than Isaac Magnin was at I. Magnin.) Together, they sought to persuade wealthy women to buy well-made, ready-to-wear apparel, rather than the custom-made goods to which they were accustomed, and Neiman found a built-in audience in oil-rich Dallas. In Hartford, Connecticut, Beatrice Fox Auerbach took over the presidency of G. Fox & Co., the largest department store retailer in New England.

Immigrant and minority communities also saw a boom in invention and entrepreneurship. The Belarusian Ida Rosenthal invented the Maidenform brassiere and incorporated Maidenform in 1922, and the Lithuanian
Lena Bryant (née Himmelstein) literally made a name for herself when a bank teller misspelled her first name on an application for a loan to create a clothing line focused on maternity wear: Lane Bryant.

In Rochester, New York, the Canadian Martha Matilda Harper opened the first of what would become over 500 salons—in fact, hers is considered the precursor of the modern-day hair salon, and she is credited as the inventor of the reclining shampooing chair. She also manufactured and sold several lines of hair care products, using her own nearly six-foot-long tresses as the centerpiece of her advertising.

Annie Turnbo Malone, an Illinois native born in 1869, was fascinated with chemistry as a child and as an adult released a line of hair care products aimed at African American women, focusing on products that were far easier on the hair and scalp than most others at the time. Especially popular was her “Wonderful Hair Grower.” In the first decade of the new century, she moved to St. Louis and sold her goods door-to-door as well as at a small store. Convinced to change the name of her line to Poro (a West African word meaning “growth”) by a sales agent, she and her husband later opened Poro College, a beauty school that served the African American community in St. Louis.

The sales agent who convinced Turnbo to rename her company was Sarah Breedlove. Later known as Madame C.J. Walker, she was an entrepreneur and philanthropist, often called the first female self-made millionaire in America. As a young adult she experienced scalp irritation and hair loss because of the harsh chemicals then used in care products. Growing up the sister of barbers and later a part of the Turnbo company, Walker started her own product line and quickly became Turnbo’s greatest industry competitor. During the height of her career, Walker employed many thousands of African American women and made an effort to teach them how to budget and become financially independent. Though Walker’s company closed in 1981, Sundial and Sephora released a product line earlier this year bearing Walker’s name, inspired by her mission of healthy care for many different hair types.

When the Great Depression struck at the end of 1929, this specific period of American ingenuity slowed greatly, and the number of new woman- run corporations fell. For the 50 years prior, however, women made history in the factories, offices and boardrooms of America, paving the way for the working women of today.

INSIDE THE EMPIRES OF HELENA RUBINSTEIN AND ELIZABETH ARDEN: A SET DESIGNER’S PERSPECTIVE
By David Korins

One of the unique challenges of designing War Paint is that we are depicting two incredibly specific, elegant, powerful and iconoclastic women at the same time. Helena Rubinstein and Elizabeth Arden created and cultivated totally different worlds, but within one time period. Each had distinct personal styles that directly translated into the types of marketing that they employed and the spheres in which they worked and lived. Rubinstein was a self-styled scientist, with modern tastes that bordered on sterile. She sold glamour as a science. She was also a great collector of art and beautiful objects, which she displayed in modern, streamlined spaces. Arden was a master marketer and a genius at branding. She focused on treatments and pampering the women who frequented her salons. Her salons were feminine spaces, decorated with pinks and flourishes, meant to be warm and inviting for her clients.

For the overall [stage bordering] of the show, we chose a dark monochromatic surround so that specific scenic elements introduced into the space could instantly define the locations in the storytelling. We wanted to be able to see a wall or a piece of furniture and, through color and architectural details, be able to note instantly that it was a Rubinstein location or an Arden location. For Arden, we chose pink on pink and florals to convey warmth, beauty and voluptuousness, while the Rubinstein world uses wood and steely tones in clean lines almost reminiscent of a laboratory setting. We also wanted to create an almost blank-slate environment to allow Kenneth Posner’s lights and Catherine Zuber’s costumes to be able to explode off of the stage.

Another challenge with this design, aside from the large time span, is that we go to countless locations, all with seamless transitions. I knew we were going to have to create some sort of theatrical metaphor where we riffed off of the architecture of the time. That translated into these panels that track along an arc to create a myriad of different, architecturally interesting locations. The Art Deco-inspired panels, the shelving filled with product bottles and jars and the super surround [the bordering that frames the stage on the top and sides of the stage] is one that lets us know we’re within the context of a theatrical metaphor. The inundation of bottles and products literally become a towering metaphorical representation of the worlds these two women have created for themselves.

There is power in this dark void that we’ve created— one that can deliver unending permutations in the way that the prospect and the promise of makeup can deliver unending permutations. But, with the flip of a switch, it can all become either stoic and sad, or effusive, wonderful and celebratory.

Why War Paint?

Few tales of fiction can match the improbable rags-to-riches stories of cosmetic giants Helena Rubinstein and Elizabeth Arden. Emerging from modest means, each would find initial success in the still-nascent industry of women’s skincare products by promising eternal youth and beauty to respectable women of the middle class—women already intrigued by other signs of post-World War I emancipation. Along the way, Rubinstein and Arden reinvented themselves as icons of glamour and feminine power, using these personas (along with tireless research and innovative marketing) to create what would become one of the most lucrative industries of the 20th century. In a business world dominated by men, these ambitious women achieved almost unimaginable wealth and public success—fueled by professional instincts which surely provided the blueprint for many of today’s business titans. And although they were bitter rivals and lifelong enemies, their names remain inextricably linked as the twin forces behind a revolution that would significantly alter the ways in which women would think, look and act, affording them, according to Lindy Woodhead in her book War Paint, a “freedom of expression analogous to their gaining the right to vote.”

The saga of Rubinstein and Arden is a quintessential American success story, made more irresistible by the vast differences between the women themselves. Arden became the picture of self-styled chic, swathing herself in her trademark pink (a color she even dyed her diamonds) and lavishing her wealth on the race horses she lovingly had groomed with Ardena skin tonic. Rubinstein brought bag lunches to work but adorned herself with top-line gowns, furs and jewels, and used her riches to acquire the works of such artists as Picasso and Miró, buy rooms full of the best contemporary furniture and fund a variety of philanthropic causes.

All of their incredible success, however, came at a considerable cost to their personal lives. The women each lured the other’s right-hand man to their own company (and in the case of Rubinstein, Arden’s husband), a fact that would seem utterly implausible if it weren’t deliciously true. Such intense competition may well have led to greater heights of success for each—but might it also have distracted them, hindering them, in the end, from fulfilling all that they could have achieved?

The titanic struggles, outsized rivalries and magnetic allure of their lives and careers are the stuff on which great musicals are built—and War Paint boasts a creative team as storied as its subjects: multiple Tony Award-nominated director Michael Greif (Rent, Next to Normal, Grey Gardens); Pulitzer Prize-winning playwright and librettist Doug Wright (I Am My Own Wife, Grey Gardens); the celebrated creators of the scores for Grey Gardens and Far From Heaven, composer Scott Frankel and lyricist Michael Korie; and Tony-winning choreographer Christopher Gattelli (Newsies, The King and I and the Goodman premiere of The Jungle Book). And bringing to life the legendary characters of Rubinstein and Arden are two incomparable legends themselves: two-time Tony Award winners Patti LuPone (Evita, Gypsy) and Christine Ebersole (Grey Gardens, 42nd Street).

I am thrilled to welcome these amazing artists to the Goodman for what promises to be a truly extraordinary event. War Paint is a fascinating look at a time that saw, for better or worse, seismic changes in American culture and values and the two dynamos whose outsized passions, ambitions and energies gave it its face.

Robert Falls
Artistic Director

ROBERT FALLS, ARTISTIC DIRECTOR ROCHE SCHULFER, EXECUTIVE DIRECTOR
Presents

WAR PAINT

Book by
DOUG WRIGHT
Music by
SCOTT FRANKEL
Lyrics by
MICHAEL KORIE

Inspired by the book War Paint, by Lindy Woodhead
and the documentary film The Powder & the Glory, by Ann Carol Grossman and Arnie Reisman

Directed by
MICHAEL GREIF

Choreography by
CHRISTOPHER GATTELLI

Music Direction by
LAWRENCE YURMAN

Set Design by
DAVID KORINS

Lighting Design by
KENNETH POSNER

Hair Design by
DAVID BRIAN BROWN

Orchestrations by
BRUCE COUGHLIN

New York Casting by
TELSEY + COMPANY
CRAIG BURNS, CSA

Production Stage Manager
TRIPP PHILLIPS*
Costume Design by
CATHERINE ZUBER

Sound Design by
BRIAN RONAN

Makeup Design by
ANGELINA AVALLONE

Voice and Dance Arrangements by
SCOTT FRANKEL

Casting by
ADAM BELCUORE, CSA
ERICA SARTINI-COMBS

Stage Managers
KATHLEEN PETROZIELLO*
ALDEN VASQUEZ*

Major Corporate Sponsor
ALLSTATE INSURANCE
COMPANY

Major Corporate Sponsor
JPMORGAN CHASE

Official Lighting Sponsor
COMED

With Additional Support from the Director’s Society

The Cast and Orchestra
Cast
Helena Rubinstein.. Patti LuPone*
Elizabeth Arden.. …Christine Ebersole*
The Society Doyenne.. Mary Ernster*
The Grand Dame.. …… Barbara Marineau*
The Countess.. …………..Joanna Glushak*
The Heiress.. …. Angel Reda*
Arden Girls..Leslie Donna Flesner*, Mary Claire King*, Steffanie Leigh, Stephanie Jae Park*, Angel Reda
Tommy Lewis.. John Dossett*
Miss Beam.. Mary Claire King*
Beatrice Gould (Reporter).. … Joanna Glushak*
Harry Fleming.. …..Douglas Sills*
Rubinstein Beauty Technicians..Mary Ernster*, Joanna Glushak*, Barbara Marineau
Stephanie Jae Park*, Angel Reda
Freddy.. .David Girolmo*
Dorian Leigh.. Steffanie Leigh*
Charles Revson.. …Erik Liberman*
Mrs. Trowbridge-Phelps..Mary Ernster*
Raoul Dufy.. David Girolmo*
Magda.. Joanna Glushak*
Court Officer.. .. Chris Hoch*
Senator Royal Copeland.. David Girolmo*
Miss Teale.. .Leslie Donna Flesner*
Eleanor Roosevelt.. ..Angel Reda*
Mr. Simms.. Chris Hoch*
William S. Paley.. David Girolmo*
Hal March.. … Chris Hoch*
Miss Smythe.. Angel Reda*
Mr. Levin.. .David Girolmo*
Mr. Baruch.. .Chris Hoch*
Auctioneer.. .Erik Liberman*
Tulip.. .Leslie Donna Flesner*
Doormen, Porters, Workmen, Reporters,
Bergdorf-Goodman Customers, Waiter,
Cotton Club Patrons, Bartenders, Sailors,
Bar Patrons, Cop, Factory Workers,
WACs,Flag Bearers, Television Personnel,
Mirror Girls..Mary Ernster*, Leslie Donna Flesner*
David Girolmo*, Joanna Glushak*, Chris Hoch*, Mary Claire King*, Steffanie Leigh, Erik Liberman*, Barbara Marineau*, Stephanie Jae Park*,
Angel Reda*

Orchestra
Music Director/Conductor..Lawrence Yurman
Associate Conductor/Keyboard.. Paul Staroba
Keyboard.. Austin Cook
Reeds.. Dominic Trumfio
Reeds.. Michael Favreau
Reeds.. Matthew Wifler
Violin/Musician Contractor.. Heather Boehm
Cello.. Mark Lekas
Trumpet.. Matt Comerford
Trumpet.. B.J. Levy
French Horn.. .Sharon Jones
Trombone.. Michael Joyce
Bass.. Jeremy Attanaseo

Drums/Percussion.. Phil Martin

Dramaturg: Jonathan L. Green
Associate Director: Johanna McKeon
Associate Choreographer: Mark Myars
Associate Music Director: Paul Staroba
Voice and Dialect Coach: Deborah Hecht
Music Copying: Emily Grishman Music
Preparation: Emily Grishman and
Katharine Edmonds
Literary Assistant: Eli Newell
Music Assistant: Vinny Stodder
Associate Set Designer: Rod Lemmond
Assistant Set Designer: Amanda Stephens
Associate Costume Designer: Ryan Park
Assistant Costume Designers:
Wilberth Gonzalez and Elivia Bovenzi
Associate Lighting Designer: Paul Toben
Assistant Lighting Designer: Greg Hofmann
Associate Sound Designer: Cody Spencer

Understudies never substitute for a listed player unless an announcement is made at the beginning of the performance.
Helena Rubinstein: Joanna Glushak*, Joy Hermalyn*;
Elizabeth Arden: Patti Cohenour*, Mary Ernster*;
Tommy Lewis: Tom Galantich*, David Girolmo*;
Harry Fleming, Charles Revson: Chris Hoch*, Rod Thomas*;
The Grand Dame, The Society Doyenne, The Countess, The Heiress:
Barbara Jo Bednarczuk*, Joy Hermalyn*;
Senator Copeland, Mr. Simms: Tom Galantich*, Rod Thomas*;
Miss Smythe, Miss Beam, Tulip: Barbara Jo Bednarczuk*;
Dorian Leigh: Barbara Jo Bednarczuk*, Mary Claire King*
Dance Captain: Barbara Jo Bednarczuk*

The video and/or audio recording of this performance by any means whatsoever is 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 Stage Directors and Choreographers Society, Inc., an independent national labor union; the Chicago Federation of Musicians, Local No. 10-208, American Federation of Musicians; and the United Scenic Artists of America, Local 829, AFL-CIO. House crew and scene shop employees are represented by the International Alliance of Theatrical Stage Employees, Local No. 2.

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

Scenes and Songs
Act One
Prologue: Two Vanity Tables
“A Woman’s Face”.. .Helena Rubinstein, Elizabeth Arden,
Society Doyenne,Grand Dame, Heiress & Countess

Scene 1: The Red Door Salon, New York City, 1937
“Behind the Red Door”.. . . .Arden Girls, Society Doyenne,
Grand Dame, Heiress, Countess & Elizabeth

Scene 2: Ocean Liner Gangplank | Outside Rubinstein Salon | Beauty Laboratory
“Back on Top”..Helena & Beauty Technicians

Scene 3: Arden’s Office | Rubinstein’s Office | Bergdorf Goodman
“Hope in a Jar”.. Harry Fleming, Helena,
Society Doyenne, Grand Dame,
Heiress, Countess, Elizabeth, Tommy Lewis, Arden Girls & Bergdorf Goodman Customers

Scene 4: Arden’s Office
“A Working Marriage”..Elizabeth & Tommy

Scene 5: A Restaurant at the St. Regis Hotel
“My American Moment”.. Helena & Elizabeth

Scene 6: Arden’s Office

Scene 7: The Red Door Salon | Rubinstein Salon | Two Nightclubs | Red Door Sauna
“Step on Out”.. Arden Girls, Miss Beam,
Tommy & Harry

Scene 8: Arden’s Office | Rubinstein’s Office
“If I’d Been a Man”.. Elizabeth & Helena

Scene 9: Outside and Inside Arden’s Office
“Better Yourself”.. .. Elizabeth

Scene 10: Rubinstein’s Boudoir | Hearing Room in the Senate, 1938
“Oh, That’s Rich”..Tommy, Helena,
Harry & Elizabeth

Scene 11: Two Vanity Tables
“Face to Face”.. Helena & Elizabeth

Act Two
Scene 1: Salon Offices | America’s Homefront, 1942
“War Paint”.. Helena, Elizabeth,
Women Factory Workers,
Eleanor Roosevelt, WACs & Flagbearers

Scene 2: Fifth Avenue Near the Salons

Scene 3: Post-War American Branch Salons
“A Woman’s Face” (Reprise).. Countess,
Society Doyenne, Heiress, Grand Dame,Young Mother & Other Branch Salon Clients

Scene 4: Restaurant at the St. Regis Hotel, 1951
“Now You Know”.. Helena

Scene 5: Arden’s Office | Rubinstein’s Office, 1955
“No Thank You”.. Harry, Elizabeth,
 Tommy, Helena & William S. Paley

Scene 6: CBS Studio | Salon Offices
“Fire and Ice”..Charles Revson, Dorian Leigh,
Mirror Girls,Helena, Elizabeth, Harry & Tommy

Scene 7: Two Vanity Tables
“Face to Face” (Reprise). Helena & Elizabeth

Scene 8: The King Cole Bar of the St. Regis Hotel
“Dinosaurs”.. Tommy & Harry

Scene 9: Arden’s Office, 1963
“Pink”.. Elizabeth

Scene 10: Rubinstein’s Park Avenue Triplex
“Forever Beautiful”.. Helena

Scene 11: The Barclay Hotel, 1964
“Beauty in the World”.. Helena & Elizabeth

Epilogue: The Hall of Mirrors
“A Woman’s Face” (Reprise).. Company

Artist Profiles

PATTI LUPONE* (Helena Rubinstein) was recently seen as Dr. Seward on the Showtime television series Penny Dreadful after appearing in the series’ previous season as a different character, Joan Clayton, for which she was nominated for a Critics Choice Award. She returns to Chicago after a string of annual appearances at the Ravinia Festival, where she starred in concert versions of Sweeney Todd: The Demon Barber of Fleet Street, A Little Night Music, Passion, Sunday in the Park with George, Anyone Can Whistle, Gypsy and Annie Get Your Gun. A two-time Tony Award winner for her performances as Madame Rose in the 2008 Broadway revival of Gypsy and Eva Peron in Evita, her recent New York stage credits include Douglas Carter Beane’s Shows for Days (Lincoln Center Theater), Anna 1 in The Seven Deadly Sins (guest soloist with the New York City Ballet), Company
(New York Philharmonic), David Mamet’s The Anarchist and the musical Women on the Verge of a Nervous Breakdown (Tony, Drama Desk and Outer Critics Circle Award nominations). Her previous credits include John Doyle’s production of Sweeney Todd: The Demon Barber of Fleet Street (Tony, Drama Desk and Outer Critics Circle Award nominations), Passion, Candide, Can-Can, Noises Off, a concert version of Sweeney Todd: The Demon Barber of Fleet Street (New York Philharmonic debut), The Old Neighborhood, Master Class, Patti LuPone on Broadway (Outer Critics Circle Award), Pal Joey, Anything Goes (Tony Award nomination, Drama Desk Award), Oliver!, Accidental Death of an Anarchist, The Woods, Edmond, The Cradle Will Rock, Working, The Water Engine and The Robber Bridegroom (Tony and Drama Desk Award nominations). In London, she created the roles of Fantine in Les Misérables (Olivier Award) and Norma Desmond in Sunset Boulevard (Olivier nomination) and reprised her Broadway performances in Master Class and The Cradle Will Rock. Opera credits include the Los Angeles Opera’s productions of John Corigliano’s The Ghosts of Versailles and Brecht-Weill’s The Rise and Fall of the City of Mahagonny (debut), Jake Heggie’s To Hell and Back (San Francisco’s Philharmonia Baroque Orchestra and Ravinia Festival) and Marc Blitzstein’s Regina (Kennedy Center). Film credits include Parker, Union Square, City by the Sea, David Mamet’s Heist and State and Main, Just Looking, Summer of Sam, Driving Miss Daisy and Witness. Television credits include Girls, American Horror Story: Coven, Ugly Betty, Will & Grace, Passion, Sweeney Todd, Oz, Monday Night Mayhem, Evening at the Pops with John Williams and Yo Yo Ma, Frasier (Emmy Award nomination), Law & Order, The Water Engine, L.B.J. and Life Goes On. Recordings, in addition to many original cast recordings, include Patti LuPone Live, Matters of the Heart, The Lady with the Torch, Patti LuPone at Les Mouches and Far Away Places. Ms. LuPone is a founding member of the Drama Division of The Juilliard School and of John Houseman’s The Acting Company. She is the author of The New York Times best-seller, Patti LuPone: A Memoir.

CHRISTINE EBERSOLE* (Elizabeth Arden) A native of Winnetka, Illinois, Ms. Ebersole received virtually every off-Broadway award and her second Tony Award for Leading Actress in a Musical for her dual performance as Edith Beale and Little Edie Beale in Grey Gardens. Other Broadway credits include her Tony Award-winning performance as Dorothy Brock in 42nd Street, Dinner at Eight (Tony and Outer Critics Circle Award nominations), Steel Magnolias, On the Twentieth Century, I Love My Wife, Angel Street, Oklahoma, Camelot opposite Richard Burton, The Best Man and the 2009 revival of Noel Coward’s Blithe Spirit, co-starring with Dame Angela Lansbury. She has starred in five City Center Encores! productions, and received an Obie Award and a Drama Desk Award nomination for her work in Alan Bennett’s Talking Heads. Ms. Ebersole has appeared in over 20 feature films including The Wolf Of Wall Street, Amadeus, Tootsie, Richie Rich, Black Sheep, My Favorite Martian, Dead Again, Folks!, True Crime, My Girl 2 and The Big Wedding, which also features an original composition that she wrote and sang for the end credits of the film. Her television credits include being a regular cast member of Saturday Night Live’s 1981/1982 season, the First Lady on Madame Secretary, Unbreakable Kimmy Schmidt, American Horror Story: Coven, Royal Pains, three seasons of Sullivan and Son, Ugly Betty, Law & Order: Special Victims Unit, Boston Legal, Will & Grace, and she starred as Tessie Tura in the television movie Gypsy with Bette Midler. Ms. Ebersole has performed in the concert version of the opera The Grapes of Wrath at Carnegie Hall, and she appeared with the San Francisco Symphony at Carnegie Hall in a tribute to Leonard Bernstein. She performed at Boston’s Symphony Hall and Tanglewood starring as Desiree Armfeldt in a concert version of A Little Night Music with the Boston Pops. In televised concerts, she has often appeared on PBS, including her star turns in Ira Gershwin at 100: A Celebration at Carnegie Hall and The Rodgers & Hart Story: Thou Swell, Thou Witty. She has performed on the Kennedy Center Honors, for Andrew Lloyd Webber and Jerry Herman. As a recording artist, she has released several albums including Live at the Cinegrill, Sunday in New York, In Your Dreams, Christine Ebersole Sings Noel Coward and Strings Attached. ChristineEbersole.com

JOHN DOSSETT* (Tommy Lewis) Broadway credits include Chicago, Pippin, Newsies, Mamma Mia!, The Constant
Wife, Democracy, Gypsy (Tony and Drama Desk Award
nominations), Dinner at Eight, The Adventures of Tom Sawyer, Ragtime, Prelude to a Kiss, Mastergate, Fifth of July and King of Schnorrers. Off-Broadway credits include Giant (The Public Theater/ Dallas Theater Center, Drama Desk Award nomination); Down the Road and White People (Atlantic Theater Company); Saved! (Playwrights Horizons); Hello Again and The Clean House (Lincoln Center Theater); Poster of Cosmos, Sunshine, Reckless, Child Byron and The
Diviners (Circle Repertory Theatre) and Trudy Blue (MCC Theater). National tour credits include Kiss of the Spider Woman. Regional credits include Newsies and Paper Moon (Paper Mill Playhouse), A Little Night Music (Kennedy Center), Dinner with Friends (Variety Arts), How I Learned to Drive (Philadelphia Theatre Company), Ragtime (Shubert Theatre) and Elmer Gantry and Captains Courageous (Ford’s Theatre).

DOUGLAS SILLS* (Harry Fleming) received Tony and
Drama Desk Award nominations for his performance as the title character in The Scarlet Pimpernel on Broadway.
Additional Broadway credits include Living on Love opposite
Renée Fleming and Little Shop of Horrors (Drama League Award). Off-Broadway credits include My Favorite Year (York Theatre); Lady, Be Good!; Music in the Air and Carnival (City Center Encores!); On the Twentieth Century and Mr. Magoo’s Christmas Carol (The Actors Fund) and Moonlight & Magnolias (Manhattan Theatre Club). National tour credits include The Scarlet Pimpernel (Ovation Award), The Addams
Family, The Secret Garden and Into the Woods. Regional theater credits include His Girl Friday (La Jolla Playhouse), Ride the Tiger (Long Wharf Theater), White Noise (Royal George Theatre), Peter Pan (Paper Mill Playhouse), She Loves Me (Westport Country Playhouse), A Little Night Music (Kennedy Center), Much Ado About Nothing (South Coast Repertory), Mack & Mabel (Reprise LA) and numerous leading roles for the California Shakespeare Festival. Mr. Sills has appeared on television in recurring roles on CSI and The Closer, as well as Numb3rs, Sabrina the Teenage Witch and Will & Grace. Film credits include the upcoming feature Erotic
Fire of the Unattainable and Deuce Bigelow: European Gigolo. He attended the University of Michigan and the American Conservatory Theater in San Francisco.

MARY ERNSTER* (Mrs. Trowbridge-Phelps and others) returns to the Goodman, where she previously appeared in The House of Martin Guerre, Another Midsummer Night and three seasons of A Christmas Carol. Ms. Ernster won Jeff Awards for The King and I (Marriot Theatre) and Me and My Girl (Candlelight Dinner Playhouse), and received Jeff nominations for 1776 and The Light in the Piazza (Marriott Theatre), Wings (Apple Tree Theatre) and The Most Happy Fella (Drury Lane Theatre). Additional Chicago credits include The Man Who Murdered Sherlock Holmes (Mercury Theatre), My Fair Lady (Paramount Arts Center), The Merry Widow (Lyric Opera of Chicago), The Dead (Court Theatre), Beauty and the Beast (Chicago Shakespeare Theater) and Much Ado About Nothing (First Folio Theatre). Television credits include Normal, Love Hurts and Early Edition.

LESLIE DONNA FLESNER* (Tulip and others) makes her Goodman Theatre debut. Broadway credits include An American in Paris, Honeymoon in Vegas, Rodgers +
Hammerstein’s Cinderella, Chaplin, Follies and Finian’s Rainbow. Off-Broadway credits include Fanny and Finian’s Rainbow with City Center Encores! Opera credits include Die Fledermaus at The Metropolitan Opera. Television credits include the 68th and 69th Annual Tony Awards, Boardwalk Empire and The Knick. Regional credits include work with the Paper Mill Playhouse, the Muny, Pittsburgh Civic Light Opera, North Shore Music Theater, Portland Center Stage and Ogunquit Playhouse. Ms. Flesner holds a BFA in musical theater from Florida State University.

DAVID GIROLMO* (Senator Royal Copeland and others)
returns to the Goodman, where he previously appeared in The House of Martin Guerre, A Christmas Carol and A Funny
Thing Happened on the Way to the Forum. Chicago credits include work with Drury Lane Theatre, Chicago Shakespeare Theater, Porchlight Music Theatre, Marriott Theatre, Paramount Theatre, Ravinia Festival, Theatre at the Center, Candlelight Dinner Playhouse, Mercury Theatre, Mayfair Theatre, Metropolis Performing Arts Center and Oak Park Festival. Mr. Girolmo received a Jeff Award for Phantom! and is a multiple nominee in both musical and play categories. Broadway credits include Candide, directed by Hal Prince. Regional credits include five seasons at Maine State Music Theatre, work with The Fulton Theatre (BroadwayWorld Award winner for And Then There Were None), The Boarshead Theatre (Wilde Award nomination), The Maltz Jupiter Theatre, The Lyceum Theatre, Skylight Opera Theatre and Canadian Stage Company. Film and television credits include Death of a President, ER, Crisis, Chicago P.D. and Empire. He is a councillor for Actors’ Equity Association.

JOANNA GLUSHAK* (Magda and others) Broadway credits include A Gentleman’s Guide to Love and Murder, Sunday in the Park with George, Les Misérables, Hairspray, Urinetown, Rags, Welcome to the Club, Conversations With My Father and Sweet Smell of Success. Additional New York credits include A Little Night Music and The Most Happy Fella with New York City Opera. National tour credits include Young Frankenstein, Xanadu, Evita and Fiddler on the Roof. Ms. Glushak is a graduate of The Yale School of Drama.

CHRIS HOCH* (Mr. Simms and others) Broadway credits include Amazing Grace, Matilda, La Cage aux Folles, Shrek,
Spamalot, Dracula and Beauty and the Beast. Off-Broadway credits include Far From Heaven (Playwrights Horizons), Die
Mommie Die!, Play It Cool and Face the Music (City Center Encores!). National tours include Mary Poppins and Beauty and the Beast. Regional credits include A Christmas Story (Paper Mill Playhouse); Dracula, Zhivago, Palm Beach and Private Fittings (La Jolla Playhouse); Far From Heaven (Williamstown Theatre Festival); Amazing Grace (Goodspeed Opera); Next To Normal (Hangar Theatre); Spamalot (The Muny); Candide (Prince Music Theatre) and Picasso at the Lapin Agile (City Theatre). Television credits include 30 Rock,
Guiding Light, All My Children, One Life to Live, The Good Wife, Gossip Girl and Braindead. He received his BFA from Carnegie Mellon University.

MARY CLAIRE KING* (Miss Beam and others) makes her Goodman Theatre debut. National tour credits include
Catch Me If You Can. Regional credits include Inga in Young
Frankenstein (BroadwayWorld Award) and Smokey Joe’s Cafe
(Theatre by the Sea); Oliver! (Paper Mill Playhouse); Lois in Kiss Me, Kate and Penny in Hairspray (Merry-Go-Round Playhouse); Sister Act and Billy Elliot (North Shore Music Theatre) and A Funny Thing Happened on the Way to the Forum (Flat Rock Playhouse). Ms. King is a member of Range A Cappella, which has been featured on E! Network’s Live from the Red Carpet Countdown to the 87th Annual Academy
Awards and with Kelly Clarkson on her “Piece By Piece” tour at Radio City Music Hall. She received her BFA from Syracuse University. MaryClaireKing.com, on Twitter and Instagram @RangeAcappella

STEFFANIE LEIGH* (Dorian Leigh and others) Broadway credits include Gigi and Mary Poppins. National tour credits include Mary Poppins. New York and regional credits include Dani Girl (Exit, Pursued by a Bear), Jaques Brel is Alive and Well and Living in Paris (Alliance Theatre) and Into the Woods and Seven Brides for Seven Brothers (Pittsburgh Civic Light Opera). International credits include Venus in Fur (Singapore Repertory Theatre). Television credits include The Mysteries of Laura, The Following, The Good Wife and Members Only. Film credits include Easter Mysteries, American Dresser, Progress (and unrelated things) and They’re Out of the Business. Ms. Leigh has a BFA in acting and musical theater from Carnegie Mellon University. SteffanieLeigh.com

ERIK LIBERMAN* (Charles Revson and others) Broadway credits include LoveMusik. Off-Broadway credits include
Dani Girl, For Elise, Minnie’s Boys, The Calamity of Kat Kat and Willie, Mabou Mines Dollhouse (also world tour) and The Most Ridiculous Thing You Ever Hoid (New York Musical Theatre Festival Award). North American tour credits include Fiddler on the Roof. Regional credits include The Hunchback of Notre Dame (La Jolla Playhouse and Paper Mill Playhouse), Somewhere in Time (Portland Center Stage), Into the Woods (Baltimore Center Stage and Westport Country Playhouse, Connecticut Critics Circle Award), Merrily We Roll Along (Signature Theatre, Helen Hayes Award) and Reefer Madness! (Hudson Theater, Ovation and Garland Awards). Concerts include Carol Burnett’s Hollywood Arms at Merkin Hall with Tyne Daly, and Raising the Roof at Town Hall with Chita Rivera and Joshua Bell (also co-conceiver/co-director).
Mr. Liberman is a winner of the Lotte Lenya Competition for Singers, YoungArts and The Moth. Television credits include Vinyl, The Knick and Unforgettable. ErikLiberman.org and on Twitter @ErikLiberman

BARBARA MARINEAU* (Grand Dame and others) Broadway credits include A Gentleman’s Guide to Love and Murder, The
Women, Beauty and the Beast, King David, A Christmas Carol, The Best Little Whorehouse in Texas and Shenandoah. National tour credits include My Fair Lady, Pippin, Falsettos, Grand Hotel, Into the Woods and The Robber Bridegroom (Carbonell Award). Off-Broadway credits include A Man of No Importance (Lincoln Center Theater), Donnybrook! (Irish Repertory Theatre), My Favorite Year and A Time for Singing (York Theatre) and Long Island Sound (The Actor’s Company Theatre). Regional credits include The Music Man (Guthrie
Theater), Sweeney Todd: The Demon Barber of Fleet Street (Goodspeed Opera, Connecticut Critics Circle Award) and A Catered Affair (Farmers Alley Theatre, Oscar Wilde Award). Film and television credits include Man on a Ledge, The Book of Daniel, Law & Order: Special Victims Unit, Law & Order:
Criminal Intent, Third Watch, The View and a “That’s on E-Bay” commercial directed by Sam Mendes. A Western Michigan University Distinguished Alumni Award recipient, Ms. Marineau shares a musical theater scholarship in her name with Marin Mazzie.

STEPHANIE JAE PARK* (Arden Girl and others) makes her Goodman Theatre debut. Chicago credits include Oklahoma! (Lyric Opera of Chicago). Broadway credits include The King and I (Lincoln Center Theater). National tour credits include Cinderella. Regional credits include The King and I, The Addams Family and Joseph and the Amazing Technicolor Dreamcoat (The Muny); Legally Blonde (Arvada Center) and The 25th Annual Putnam County Spelling Bee (Showboat Majestic). She is a graduate of the College- Conservatory of Music at University of Cincinnati.

ANGEL REDA* (Miss Smythe and others) is direct from Chicago on Broadway, where she is currently featured in the musical’s new global ad campaign. Last year, she made her debut as Roxie Hart after playing her counterpart,
Velma Kelly, in 2013. Additional New York credits include No, No, Nanette. Los Angeles credits include Wicked (Elphaba understudy) and Follies. National tour credits include Hugh Jackman in Performance and Sweet Charity. Regional credits include leading roles in Victor/Victoria (Theatre Under the Stars), Damn Yankees (Goodspeed Opera House) and Intimate Apparel (Pasadena Playhouse). Film and television credits include The Late Show with Stephen Colbert, Zombeo & Juliecula, Outside the Box-Chinatown, Aexis and The Stepford Wives. Ms. Reda holds a BFA from College-Conservatory of Music, University of Cincinnati and earned the CEA Award for Best Actress in a Musical for The Wild Party.

BARBARA JO BEDNARCZUK* (Understudy/Dance Captain)
Chicago credits include Legally Blonde and For the Boys (Marriott Theatre). Regional credits include Les Misérables, The Marvelous Wonderettes, The Music Man and Pride and Prejudice (Utah Shakespeare Festival); Spamalot (Phoenix Entertainment) and Thoroughly Modern Millie (Prism Theatrics).

PATTI COHENOUR* (Understudy) returns to the Goodman, where she previously appeared in The Light in the Piazza and the musical’s subsequent Broadway production at Lincoln Center Theater. Additional Broadway credits include Big River (Theatre World Award and Drama Desk Award nomination), The Mystery of Edwin Drood (Clarence Derwent Award and Tony and Drama Desk Award nominations, also in London), The Phantom of the Opera and The Sound of Music. Off-Broadway credits include Sweet Adeline (City Center Encores!) and La Bohème and The Pirates of Penzance (The Public Theater/New York Shakespeare Festival). Chicago credits include The Sound of Music (Drury Lane Theatre, Jeff Award nomination). She also appeared in the Toronto production of Hal Prince’s Showboat. Regional credits include Souvenir (San Jose Repertory Theatre) and Grey Gardens (ACT Theatre, Gregory Award).

TOM GALANTICH (Understudy) Chicago credits include 42nd
Street, Little Me, South Pacific and 1776 (Marriott Theatre) and Anything Goes and Little Me (Drury Lane Theatre). Broadway credits include Don’t Dress For Dinner, Boeing-Boeing, Dirty Rotten Scoundrels, Mamma Mia!, The Boys From Syracuse, City of Angels and Into The Woods. Off-Broadway credits include Clinton the Musical, Tail! Spin!, The Preacher and the Shrink, Distracted, Ghosts and Biography. National tour credits include Elf the Musical, White Christmas, Company and Dracula. Film and television credits include The Lennon Report, Julie & Julia, Chicago Fire, The Affair, Master of None, House of Cards, Person of Interest, Elementary, Smash, Royal Pains, Law & Order, Ed, Law & Order: Criminal Intent, Chappelle’s Show, One Life To Live and All My Children. Mr. Galantich is a graduate of Northwestern University.

JOY HERMALYN* (Understudy) makes her Goodman Theatre debut. Broadway and off-Broadway credits include Fiddler on the Roof, Candide, Cyrano the Musical, A Christmas Carol, Baz Luhrmann’s production of Puccini’s La Bohème,
Death Takes a Holiday, Sweeney Todd (New York Philharmonic for PBS’ Live from Lincoln Center) and numerous City Center Encores! productions. Carnegie Hall performances include The Sound of Music and Kristina by Benny Andersson and Björn Ulvaeus. Regional credits include Baby (Infinity Theatre Company, BroadwayWorld Award for Best Actress in a Musical), Sweeney Todd (Casa Manana), Gypsy and Into the Woods (Utah Festival Opera Co.) and Fiddler on the Roof (Goodspeed Opera House). She has performed in operas and concert with companies and orchestras in locations such as Alaska, France, Italy, Oklahoma and Utah. Television credits include The Sound of Music Live! and Easter Mysteries. Ms. Hermalyn teaches voice and song interpretation at Yale University, Kean University and in private studio. JoyHermalyn.com

ROD THOMAS* (Understudy) last appeared at Goodman Theatre in Brigadoon. Chicago credits include Les Misérables at Paramount Theater; Arcadia and She Loves Me at Writers Theater; Next to Normal, Peter and the Starcatcher, Hairspray, Barefoot in the Park and Big the Musical at Drury Lane Theatre; City of Angels, Mary Poppins, White Christmas and Guys and Dolls at Marriott Theatre; as well as work with Court Theater, Chicago Shakespeare Theater, Lyric Opera of Chicago, Theater at the Center and Light Opera Works. Mr. Thomas performed as a standby in The Lion King for the Broadway, national tour and Las Vegas companies. Television credits include Chicago Fire. Mr. Thomas is a Jeff Award winner and a graduate of Northwestern University.

DOUG WRIGHT (Book) earned the Pulitzer Prize and Tony Award for his play I Am My Own Wife. Other stage works include Grey Gardens (Tony Award nomination), The Little Mermaid and Hands on a Hardbody. Film credits include Quills, based on his Obie Award-winning play, which was nominated for three Academy Awards. Television credits include Tony Bennett: An American Classic, directed by Rob Marshall. Additional honors include the Benjamin Dank Prize, the American Academy of Arts and Letters; the Tolerance Prize, Kulturforum Europa and the Paul Selvin Award, Writers Guild of America. He is the president of the Dramatists Guild, a member of the Society of Stage Directors and Choreographers and on the board of the New York Theatre Workshop.

SCOTT FRANKEL (Music) was nominated for Tony, Drama Desk and Outer Critics Circle Awards for his work on Grey Gardens, which ran at Playwrights Horizons before moving to Broadway. Since then, the show has been performed regularly across the country as well as internationally. He also wrote the music for Far From Heaven (Playwrights Horizons, Williamstown Theatre Festival), Finding Neverland (U.K. premiere, 2012), Happiness (Lincoln Center Theater), Doll (Ravinia Festival, Richard Rodgers Award) and Meet Mister Future (winner, Global Search for New Musicals), all with lyricist Michael Korie. Mr. Frankel is the recipient of the ASCAP Foundation Richard Rodgers New Horizons Award and the Frederick Loewe Award. He was the 2011/2012 Frances & William Schuman Fellow at The MacDowell Colony and is a graduate of Yale University.

MICHAEL KORIE (Lyrics) created lyrics to Scott Frankel’s music for Grey Gardens, Far From Heaven, Doll, Happiness and Meet Mister Future. Their scores have been nominated for Tony and Drama Desk Awards, received The Outer Critics Circle Award and have been produced on Broadway, at Playwrights Horizons, Lincoln Center Theater, throughout the U.S., in Europe and South America. War Paint reunites them with playwright Doug Wright who wrote the book to Grey Gardens, which premiered earlier this year in London and opens in Los Angeles this summer. Mr. Korie’s original librettos to operas composed by Stewart Wallace include Where’s Dick?, Kabbalah, Hopper’s Wife and Harvey Milk. He adapted John Steinbeck’s novel for the libretto to The Grapes of Wrath, composed by Ricky Ian Gordon. His opera work has been produced at San Francisco Opera, Houston Grand Opera, Minnesota Opera, New York City Opera, BAM Next Wave Festival, Carnegie Hall and Los Angeles’ Walt Disney Concert Hall. Mr. Korie collaborated with co-lyricist Amy Powers on lyrics to the musical Doctor Zhivago, composed by Lucy Simon and produced in Australia, Korea, Scandinavia and on Broadway in 2015. Mr. Korie has enjoyed collaborations with other playwrights including Richard Greenberg, Michael Weller and John Weidman, and with directors Michael Greif, Des McAnuff, Christopher Alden, Susan Stroman and Richard Foreman. For his work in both musical theater and opera, Mr. Korie received this year’s Marc Blitzstein Award from the American Academy of Arts and Letters. His lyrics have received the Edward Kleban Prize, Jonathan Larson Award and the ASCAP Richard Rodgers Award. He serves on the council of The Dramatists Guild, chairs the Opera Librettists Committee and moderates the musical theater division of the Dramatist Guild Fund Fellows Program. He teaches lyric writing at Yale University. MichaelKorie.com

MICHAEL GREIF (Director) Broadway credits include Tom Kitt and Brian Yorkey’s Next to Normal and If/Then, as well as Never Gonna Dance, Grey Gardens and Rent. Recent work includes Benj Pasek, Justin Paul and Steven Levenson’s musical Dear Evan Hansen at Arena Stage and off-Broadway’s Second Stage Theatre; Katori Hall’s Our Lady of Kibeho and Angels in America at New York’s Signature Theatre; the premiere of Tony Kushner’s The Intelligent Homosexual’s Guide... at The Public Theater and The Tempest, Winter’s Tale and Romeo and Juliet at The Public’s Delacorte Theater. Regional work includes premieres and revivals at Williamstown Theatre Festival (10 seasons), La Jolla Playhouse (artistic director for five seasons), Center Stage, Mark Taper Forum, Dallas Theatre Center and Trinity Repertory Company. Additional off-Broadway credits includes plays and musicals at Playwrights Horizons, Roundabout Theatre Company, Manhattan Theatre Club, MCC Theater and the New York Theater Workshop, where he is an artistic associate. Mr. Greif holds a BS from Northwestern University and MFA from University of California, San Diego.

CHRISTOPHER GATTELLI (Choreographer) returns to Goodman Theatre, where he previously choreographed The Jungle Book (also at Huntington Theatre Company). Mr. Gattelli received the 2012 Tony, Drama Desk and Outer Critics Circle Awards for his choreography of Newsies. Additional Broadway choreography credits include The King and I (Tony Award nomination), South Pacific (Tony and Outer Critics Circle Award nominations), Sunday in the Park with George, Women on the Verge of a Nervous Breakdown, Casa Valentina, Amazing Grace, Godspell, The Ritz, Martin Short: Fame Becomes Me, 13 and High Fidelity. Off-Broadway credits include Dogfight (Lucille Lortel Award); Altar Boyz (Lucille Lortel and Calloway Awards); Bat Boy: The Musical (Lucille Lortel Award); tick, tick...BOOM!; 10 Million Miles and Adrift in Macao. West End and London credits include South Pacific; Sunday in the Park with George and tick, tick...BOOM! National and international tour credits include Altar Boyz, Godspell, Grease and Pooh’s Perfect Day (world premiere by Disney Theatricals). He also choreographed South Pacific at the Sydney Opera House. He directed and choreographed
SILENCE! The Musical (named in Time magazine’s top 10 theater of 2011) off-Broadway, the world premiere of Jim Henson’s Emmet Otter’s Jug-Band Christmas, Departure Lounge (The Public Theater) and In Your Arms (New York Stage and Film and The Old Globe). He choreographed the Coen brothers’ film Hail, Caesar!, and this summer will choreograph SpongeBob the Musical and My Fair Lady, directed by Julie Andrews at the Sydney Opera House.

LAWRENCE YURMAN (Music Director) is a pianist, arranger and conductor with 30 years of experience on Broadway and beyond. War Paint is his third collaboration with Scott Frankel and Michael Korie, having worked on the New York productions of Grey Gardens and Far From Heaven. He was the music director/arranger of the Broadway revival of On a Clear Day You Can See Forever, starring Harry Connick, Jr., and provided similar contributions to the recent Broadway musical It Shoulda Been You. Additional Broadway music directing and/or conducting credits include Thoroughly Modern Millie, Side Show, A Funny Thing Happened on the Way to the Forum, Guys and Dolls, Les Misérables, Marie Christine and The Radio City Christmas Spectacular. He has provided arrangements for and recorded with Lea Salonga, Christine Ebersole, Howard McGillin, T. Oliver Reid, Anne Runolfsson and Sam Harris and Laurie Beechman. He has 11 Broadway cast albums to his credit. Television credits include 12 seasons of playing for the American Idol cast-offs on Live! (with Regis, then Kelly and Michael), as well as appearances on The Late Show with David Letterman and The Tonight Show with Jay Leno. He has been an adjunct faculty member at New York University’s graduate acting program since 1984. Mr. Yurman is a graduate of the Juilliard Prep Division and Oberlin College.

DAVID KORINS (Set Designer) most recently collaborated at the Goodman on Chinglish (also on Broadway) during the 2010/2011 Season. Additional Broadway credits include Hamilton, Misery, Vanya and Sonia and Masha and Spike, Motown, Bring It On, Magic/Bird, The Pee-wee Herman Show, Lombardi, Passing Strange, Bridge & Tunnel, Annie and Godspell. Off-Broadway credits include Why Torture is Wrong, and the People Who Love Them (Drama Desk and Henry Hewes Design Awards); Hamilton; Here Lies Love; Hamlet (Shakespeare in the Park); In the Wake; Yellow Face and Passing Strange at The Public Theater; Dear Evan Hansen and Swimming in the Shallows at Second Stage Theatre; When the Rain Stops Falling (Lucille Lortel Award) and
Stunning at Lincoln Center Theater; The Marriage of Bette & Boo at Roundabout Theatre Company; The Wiz at New York City Center; The Receptionist at Manhattan Theatre Club; Hunting and Gathering at Primary Stages; Jack Goes Boating at LAByrinth Theater Company; Fly By Night, Assistance and Miss Witherspoon at Playwrights Horizons; Found and Farragut North at Atlantic Theater Company and Blackbird (Henry Hewes Design Award) and Orange Flower Water at Edge Theater Company. Regionally, his designs have been seen at La Jolla Playhouse, the Alliance Theatre, Center Theater Group, The Old Globe, American Conservatory Theater, the Geffen Playhouse, The Santa Fe Opera, the Guthrie Theater, San Francisco Opera and Lyric Opera of Chicago. Film and television credits include Grease Live!, Winter Passing, Blackbird and The Onion News Network. He has designed concerts for Kanye West, Sia, Mariah Carey, Andrea Bocelli and the Bonnaroo festival.

CATHERINE ZUBER (Costume Designer) returns to the Goodman, where she previously designed Heartbreak House and The Light in the Piazza (also on Broadway, Tony Award). Additional Broadway credits include The Father; Fiddler on the Roof; The King and I (Tony Award); Gigi; The Bridges of Madison County; Outside Mullingar; Macbeth; The Big Knife; Golden Boy; Dead Accounts; An Enemy of the People; On a Clear Day You Can See Forever; Born Yesterday; How to Succeed in Business Without Really Trying; Elling; Women on the Verge of a Nervous Breakdown; Mrs. Warren’s Profession; Oleanna; The Royal Family (Tony Award); Joe Turner’s Come and Gone; Impressionism; A Man for All Seasons; Cry-Baby; South Pacific (Tony Award); Mauritius; The Coast of Utopia (Tony Award); Awake and Sing! (Tony Award); In My Life; A Naked Girl on the Appalachian Way; Doubt; Little Women; Dracula; Frozen; Dinner at Eight; Twelfth Night; Ivanov; Triumph of Love; London Assurance; The Rose Tattoo; Philadelphia, Here I Come!; The Sound of Music and The Red Shoes. Off-Broadway credits include designs for New York Theater Workshop, Theater for a New Audience, The Public Theater, Brooklyn Academy of Music, Playwrights Horizons, Roundabout Theatre Company and Second Stage Theatre, among many others. Regional credits include work with the Kennedy Center, Hartford Stage, the Stratford Festival, Shakespeare Theater, Center Stage, La Jolla Playhouse, American Repertory Theatre, Seattle Repertory Theatre and the Guthrie Theater. Opera credits include Il Barbiere di Siviglia, Doctor Atomic, Le Comte Ory, Les Contes d’Hoffman, L’Elisir d’Amore and Otello (Metropolitan Opera) and Carousel, Il Barbiere di Siviglia and Romeo et Juliet (Lyric Opera of Chicago).

KENNETH POSNER (Lighting Designer) previously designed lighting for the Goodman’s productions of Crowns, Griller and A Touch of the Poet (Jeff Award nomination). Other Chicago credits include Mother Courage and Her Children at Steppenwolf Theatre Company; The Taming of the Shrew, Troilus and Cressida and Richard III at Chicago Shakespeare Theater and Fidelio and Electra for the Chicago Symphony Orchestra. He has designed lighting for more than 50 Broadway plays and musicals, including Tuck Everlasting; On Your Feet!; Finding Neverland; Disgraced; If/Then; Pippin; Kinky Boots; Rodgers + Hammerstein’s Cinderella; Harvey; Other Desert Cities; The Columnist; The Best Man; Catch Me If You Can; The Merchant of Venice; The Royal Family; A Life in the Theatre; The Coast of Utopia: Shipwreck; The Adventures of Tom Sawyer; Swing!; You’re a Good Man, Charlie Brown; Hairspray; Dirty Rotten Scoundrels; Legally Blonde; The Odd Couple; Side Man; Glengarry Glen Ross; 9 to 5: The Musical and Wicked. He designs extensively off-Broadway, in resident theaters throughout the United States and internationally. He has received Tony, Drama Desk, Outer Critics Circle, Jeff and Obie Awards.

BRIAN RONAN (Sound Designer) Mr. Ronan has designed sound for over 30 Broadway shows including Tuck Everlasting; The Last Ship; Beautiful: The Carole King Musical; Bring It On; Nice Work If You Can Get It; The Book of Mormon; Anything Goes; American Idiot; Promises, Promises; Next to Normal; Spring Awakening; Curtains; Grey Gardens and The Pajama Game. Off- Broadway credits include Lazarus, Giant, Rent, Everyday Rapture, Saved, 10 Million Miles and Bug. Regional credits include Bonnie & Clyde (La Jolla Playhouse), Dancing in the Dark (The Old Globe) and Bleacher Bums (Royal George Theatre). He is the recipient of Obie, Lucille Lortel, Drama Desk, Olivier and Tony Awards.

BRUCE COUGHLIN (Orchestrator) Broadway credits include The Wild Party, The Light in the Piazza (Tony and Drama Desk Awards), Urinetown, Grey Gardens (Tony Award nomination), 9 to 5, Annie Get Your Gun, The Sound of Music, Once Upon a Mattress and The King and I, as well as contributing orchestrations for Big Fish, On the Twentieth Century, Something Rotten! and On the Town. Off-Broadway credits include Far From Heaven and Floyd Collins (Obie Award) at
Playwrights Horizons; Happiness at Lincoln Center Theater and Giant, First Daughter Suite (co-orchestrator) and See What I Wanna See at The Public Theater. U.K. credits include Assassins, Urinetown and Finding Neverland. Regional credits include Amélie (Berkeley Repertory Theatre), Children of Eden (Paper Mill Playhouse), A Room with a View (5th Avenue Theatre) and Tales of the City (American Conservatory Theatre). Opera credits include The Grapes of Wrath, 27 and Morning Star. Film credits include Hairspray and Fantasia 2000 (principal arranger). BruceCoughlin.com

TELSEY + COMPANY (New York Casting) Broadway and national tour credits include Paramour, Tuck Everlasting, Waitress, American Psycho, Fiddler on the Roof, The Color Purple, On Your Feet!, Hamilton, Something Rotten!, An American in Paris, Finding Neverland, The King and I, Kinky Boots, Wicked, If/Then, The Sound of Music, Newsies, Motown and Rock of Ages. Off-Broadway credits include work with Atlantic Theater Company, MCC Theater and Signature Theatre. Regional credits include work with Alliance Theatre, American Repertory Theatre, Hartford Stage, La Jolla Playhouse, Long Wharf Theatre, New York Stage and Film, The Old Globe, Paper Mill Playhouse and Williamstown Theatre Festival. Film credits include Into the Woods, Margin Call, Rachel Getting Married, Across the Universe, Camp and Pieces of April. Television credits include This Is Us, Grease Live!, The Wiz Live!, Flesh and Bone, Masters of Sex, Smash, The Big C and many commercials. TelseyandCo.com

ADAM BELCUORE (Casting) is the associate producer and director of casting for the Goodman. He has cast over 100 productions for the Goodman since 2003. Casting highlights include Robert Falls’ productions of The Iceman Cometh and King Lear, Mary Zimmerman’s production of Disney’s The Jungle Book, Calixto Bieto’s production of Camino Real, Philip Seymour Hoffman’s production of The Long Red Road and many more. Mr. Belcuore is also a founding member of Serendipity Theatre Collective and served as the artistic director until 2005. He currently serves on the company’s (now named 2nd Story) advisory board. He is a member of the Casting Society of America (CSA).

JOHANNA MCKEON (Associate Director) Broadway credits include Hedwig and the Angry Inch, American Idiot and Grey Gardens. National tour credits include American Idiot, Rent and the upcoming Hedwig and the Angry Inch. Directing credits include Unseen (The Old Globe and Repertory Theatre of St. Louis workshops), Tokio Confidential (Atlantic Theater Company), I Have Loved Strangers (Clubbed Thumb), The Comedy of Errors and Schmoozy Togetherness (Williamstown Theatre Festival), The Rise and Fall of Annie Hall (Vineyard Playhouse) and Functional Drunk (Ontological-Hysteric Theater). Her first feature film, Auld Lang Syne, will be released in the fall. Ms. McKeon is the recipient of a Drama League Fall Directing Fellowship, Boris Sagal Fellowship at Williamstown and a Fulbright Fellowship to Berlin. She has worked as a guest faculty member at Bard College and the Strasberg Institute. She received her MFA from the University of Texas at Austin.

MARK MYARS (Associate Choreographer) Credits as an associate choreographer include If/Then (Broadway and national tour), In Your Arms (The Old Globe) and Beaches (Drury Lane Theatre). Mr. Myars has served as the dance supervisor for Wicked on Broadway, for national tours and in London, Japan, Australia and Germany. He also choreographed Born to Dance!, a revue that relives and reconceives Broadway’s most iconic dance moments. As a performer he appeared on Broadway in Footloose, Wicked, 9 to 5, Come Fly Away and West Side Story. Film credits include Center Stage, Across the Universe, The Producers, Rock of Ages, Winter’s Tale and Life of an Actress.

PAUL STAROBA (Associate Music Director) most recently served as the music director and conductor of the Tony Award-winning A Gentleman’s Guide to Love and Murder, and he continues to act as music supervisor of the show’s national tour. Additional Broadway conducting credits include A Little Night Music, Next to Normal and Grey Gardens. Off-Broadway conducting credits include Dear Evan Hansen, Carrie, The Blue Flower, Lucky Guy, Happiness, Saved and Take Me Along. Select Broadway keyboard credits include
Something Rotten!, Aladdin, Matilda, Newsies, Sister Act, The Addams Family, West Side Story, Spamalot, In the Heights, Wicked, Young Frankenstein, Legally Blonde, A Chorus Line and Les Misérables.

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

TRIPP PHILLIPS* (Production Stage Manager) Broadway credits include Finding Neverland, A Gentleman’s Guide to Love and Murder, Macbeth (Lincoln Center Theater), Born Yesterday, Lombardi, Finian’s Rainbow, Pal Joey, Passing Strange, The Ritz (Roundabout Theatre Company), 42nd Street, Swing!, Ring Round the Moon, Dream, The King and I, A Christmas Carol and How to Succeed in Business Without Really Trying. National tour and sit-down production credits include Memphis, A Christmas Story, Jersey Boys, White Christmas and Princesses. He has also worked as production supervisor and assistant director of the national tours of A Gentleman’s Guide... and 42nd Street (also European production). Off- Broadway credits include Tin Pan Alley Rag; The Paris Letter; Lone Star Love and twelve productions for City Center Encores! including On Your Toes, Fiorello!, Lost in the Stars, Of Thee I Sing, Kismet and Purlie. Mr. Phillips holds a BA in theater and an MFA in directing, and has taught courses and seminars at Columbia University, Yale University and Penn State University.

KATHLEEN PETROZIELLO* (Stage Manager) returns to Goodman Theatre, where she was previously a production stage manager for The Matchmaker and stage manager for Vanya and Sonia and Masha and Spike, Two Trains Running, Brigadoon, Venus in Fur, A Christmas Carol (2013, 2014 and 2015), Sweet Bird of Youth and Joan Dark (performed in Linz, Austria). Other credits include The Wheel, The Birthday Party, Time Stands Still, Sex with Strangers, Fake and Of Mice and Men at Steppenwolf Theatre Company; The Great Fire, The Last Act of Lilka Kadison, Trust, Our Future Metropolis, Argonautika and Nelson Algren: For Keeps and a Single Day at Lookingglass Theatre Company; Death of a Salesman, Avenue Q and A Number at the Weston Playhouse Theatre Company; Panic and Final Curtain at the International Mystery Writers Festival and the Chicago productions of Altar Boyz and Million Dollar Quartet.

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

LINDY WOODHEAD (Author, War Paint) In 2000, after 25 years working in the fashion industry, Ms. Woodhead retired to write. Her first book, War Paint: Helena Rubinstein & Elizabeth Arden (2003), received worldwide critical acclaim. Her book Shopping, Seduction & Mr. Selfridge (2007) was adapted for ITV and Masterpiece television as the drama series Mr. Selfridge. She has recently served as history advisor to Julian Fellowes on his latest book, Belgravia. She lives in Oxfordshire, England, where she is completing her next book, due to publish in 2017.

ANN CAROL GROSSMAN (Filmmaker, The Powder & The Glory) has made over 90 films, many of which have won awards, on the arts, education, the environment, and, of course, entrepreneurial women. For fun, she plays lead guitar in a folk-rock band.

ARNIE REISMAN (Filmmaker, The Powder & The Glory) is the poet laureate of Martha’s Vineyard and author of two poetry books. In 2015, The Vineyard Playhouse produced his play Not Constantinople. Since 1996 he has served as a panelist on NPR’s Says You.

ROBERT FALLS (Director/Goodman Theatre Artistic Director) Earlier this season, Mr. Falls directed the Chicago premiere of Rebecca Gilman’s Soups, Stews, and Casseroles: 1976 and partnered with Goodman Playwright-in-Residence Seth Bockley to direct their world premiere adaptation of Roberto Bolaño’s 2666. Last 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 Beth Henley’s The Jacksonian in New York and Los Angeles. His other Goodman credits include The Seagull, King Lear, Desire Under the Elms, John Logan’s Red; 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 production of Elton John and Tim Rice’s Aida. Other New York credits include The Rose Tattoo, The Night of the Iguana, Horton Foote’s The Young Man from Atlanta and Eric Bogosian’s Talk Radio. Mr. Falls’ honors for directing include, among others, a Tony Award (Death of a Salesman), a Drama Desk Award (Long Day’s Journey into Night), an Obie Award (subUrbia), a Helen Hayes Award (King Lear) and multiple Jeff Awards (including a 2012 Jeff Award for The Iceman Cometh). For “outstanding contributions to theater,” Mr. Falls has also been recognized with such prestigious honors as the Savva Morozov Diamond Award (Moscow Art Theatre), the O’Neill Medallion (Eugene O’Neill Society), the Distinguished Service to the Arts Award (Lawyers for the Creative Arts) and the Illinois Arts Council Governor’s Award. Earlier this season, he was inducted into the Theater Hall of Fame.

ROCHE EDWARD SCHULFER (Goodman Theatre Executive Director) is in his 36th season as executive director. On May 18, 2015, he received the Lifetime Achievement Award from the League of Chicago Theatres. In 2014, he received the Visionary Leadership Award from Theatre Communications Group. To honor his 40th anniversary with the theater, Mr. Schulfer was honored with a star on the Goodman’s “Walkway of Stars.” During his tenure he has overseen more than 335 productions, including close to 130 world premieres. He launched the Goodman’s annual production of A Christmas Carol, which celebrated 38 years as Chicago’s leading holiday arts tradition this season. In partnership with Artistic Director Robert Falls, Mr. Schulfer led the establishment of quality, diversity and community engagement as the core values of Goodman Theatre. Under their tenure, the Goodman has received numerous awards for excellence, including the Tony Award for Outstanding Regional Theater, recognition by Time magazine as the “Best
Regional Theatre” in the U.S., the Pulitzer Prize for Lynn Nottage’s Ruined and many Jeff Awards for outstanding achievement in Chicago area theater. Mr. Schulfer has negotiated the presentation of numerous Goodman Theatre productions to many national and international venues. From 1988 to 2000, he coordinated the relocation of the Goodman to Chicago’s Theatre District. He is a founder and two-time chair of the League of Chicago Theatres, the trade association of more than 200 Chicago area theater companies and producers. Mr. Schulfer has been privileged to serve in leadership roles with Arts Alliance Illinois (the statewide advocacy coalition); Theatre Communications Group (the national service organization for more than 450 not-for-profit theaters); the Performing Arts Alliance (the national advocacy consortium of more than 18,000 organizations and individuals); the League of Resident Theatres (the management association of 65 leading US theater companies); Lifeline Theatre in Rogers Park and the Arts & Business Council. He is honored to have been recognized by Actors’ Equity Association for his work promoting diversity and equal opportunity in Chicago theater; the American Arts Alliance; the Arts & Business Council for distinguished contributions to Chicago’s artistic vitality for more than 25 years; Chicago magazine and the Chicago Tribune as a “Chicagoan of the Year”; the City of Chicago; Columbia College Chicago for entrepreneurial leadership; Arts Alliance Illinois; the Joseph Jefferson Awards Committee for his partnership with Robert Falls; North Central College with an Honorary Doctor of Fine Arts degree; Lawyers for the Creative Arts; Lifeline Theatre’s Raymond R. Snyder Award for
Commitment to the Arts; Season of Concern for support of direct care for those living with HIV/AIDS; and the Vision 2020 Equality in Action Medal for promoting gender equality and diversity in the workplace. Mr. Schulfer is a member of the adjunct faculty of the Theatre School at DePaul University and a graduate of the University of Notre Dame, where he managed the cultural arts commission.

The Theater

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

A Brief History of Goodman Theatre
Called America’s “Best Regional Theatre” by Time magazine, Goodman Theatre has won international recognition for its artists, productions and programs, and is a major cultural, educational and economic pillar in Chicago. Founded in 1925 by William O. Goodman and his family in honor of their son Kenneth (an important figure in Chicago’s cultural renaissance in the early 1900s), the Goodman family’s legacy lives on through the continued work and dedication of Kenneth’s family, including Albert Ivar Goodman, who with late his mother, Edith-Marie Appleton, contributed the necessary funds for the creation of the new Goodman center in 2000. The Goodman has garnered hundreds of awards for artistic achievement and community engagement, including two Pulitzer Prizes, 22 Tony Awards (including “Outstanding Regional Theatre” in 1992), nearly 160 Joseph Jefferson Awards and more. Under the leadership of Artistic Director Robert Falls and Executive Director Roche Schulfer, the
Goodman’s artistic priorities include new plays (more than 150 world or American premieres in the past 30 years), reimagined classics (including Falls’ nationally and internationally celebrated productions of Death of a Salesman, Long’s Day’s Journey into Night, King Lear and The Iceman Cometh, many in collaboration with actor Brian Dennehy), culturally specific work, musical theater (26 major productions in 20 years, including 10 world premieres) and international collaborations. Diversity and inclusion have been primary cornerstones of the Goodman’s mission for 30 years; over the past decade, 68% of the Goodman’s 35 world premieres were authored by women and/or playwrights of color, and the Goodman was the first theater in the world to produce all 10 plays in August Wilson’s “American Century Cycle.” Each year, the Goodman’s numerous education and community engagement programs—including the innovative Student Subscription Series, now in its 30th year—serve thousands of students, teachers, lifelong learners and special constituencies. In addition, for nearly four decades the annual holiday tradition of A Christmas Carol has led to the creation of a new generation of theatergoers in Chicago.
Goodman Theatre’s leadership includes the distinguished members of the Artistic Collective: Brian Dennehy, Rebecca Gilman, Henry Godinez, Steve Scott, Chuck Smith, Regina Taylor, Henry Wishcamper and Mary Zimmerman. Joan Clifford is Chair of Goodman Theatre’s Board of Trustees, Swati Mehta is Women’s Board President and Gordon C.C. Liao is President of the Scenemakers Board for young professionals.

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

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

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

*Parking rates subject to change.

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

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

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

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

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

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

CATERERS
Paramount Events | 773.880.8044
Sopraffina Marketcaffé | 312.984.0044
True Cuisine Catering/Special Events | 312.724.7777
Union Square Events | 312.472.6970

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

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

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
SETH BOCKLEY
Playwright-in-Residence
ADMINISTRATION
PETER CALIBRARO
Managing Director
JOHN COLLINS
General Manager

CAROLYN WALSH
Human Resources
Director
JODI J. BROWN
Manager of the
Business Office
RICHARD GLASS
Systems Administrator
CRISTIN BARRETT
Administrative
Coordinator
MARK KOEHLER
Tessitura Database
Manager
DANA BLACK
Assistant to the
Executive Director
ASHLEY JONES
Payroll Coordinator
ERIN MADDEN
Company Manager
OWEN BRAZAS
IT General Help Desk
MARISSA FORD
Special Projects
Associate
KEN MATT MARTIN
General Management
Apprentice

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
Literary Management
Associate
JOSEPH PINDELSKI
Producing Coordinator
RACHAEL JIMENEZ
Casting Assistant
DEVELOPMENT
DORLISA MARTIN
Director of Development
HOLLY HUDAK
Associate Director of
Development/Senior
Director of Major Gifts

JEFF M. CIARAMITA
Senior Director of
Special Events &
Stewardship
SHARON MARTWICK
Director of Institutional
Giving
KATE WELHAM
Director of Institutional
Grants and Development
Operations
MARTIN GROCHALA
Director of Special Gifts
and Planned Giving
VICTORIA S. RODRIGUEZ
Manager of Stewardship
and Community
Engagement Events
ALLI ENGELSMAMOSSER
Manager of Individual
and Major Gifts
CHRISTINE
OBUCHOWSKI
Development/Board
Relations Coordinator
AMY SZERLONG
Institutional Giving
Coordinator
PAUL LEWIS
Prospect Research
Coordinator
KATIE LYNNE KRUEGER
Coordinator of Annual
Giving
JOCELYN WEBERG
Women’s Board &
Benefit Events Assistant
ASHLEY DONAHUE
Development Assistant
EDUCATION &
ENGAGEMENT
WILLA TAYLOR
Walter Director of
Education & Engagement
ELIZABETH RICE
School Programs
Coordinator
BOBBY BIEDRZYCKI
Curriculum and
Instruction Associate
BRANDI LEE
Education & Engagement
Associate/Internship
Coordinator
ADRIAN ABEL AZEVEDO
Education & Engagement
Assistant
MARKETING/
PUBLIC RELATIONS
LORI KLEINERMAN
Marketing & PR Director

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
MICHAEL MELLINI
Marketing Communications
Coordinator
RACHEL WEINBERG
New Media Assistant
DAVID DIAZ
Marketing Project
Associate
ERIK SCANLON
Content Creator
BECCA BROWNE
Audience Development
Associate
CASEY CHAPMAN
Subscription Sales and
Telefund Campaign
Manager

SHARI EKLOF
Telemarketing Sales
Associate
JILLIAN MUELLER
Shift Supervisor
JOHN DONNELL
MONICA DOUGHERTY
RAY JAMES
JULIA KULOVITZ
JAMES MULCAHY
WILL OPEL
ERIKA PEREZ
SELENE PEREZ
SCOTT RAMSEY
HANNAH REDMOND
TEDDY SPELMAN
Subscription Sales/
Fundraising
GRAPHIC DESIGN
KELLY RICKERT
Creative Director
CORI LEWIS

CECILY PINCSAK
Graphic Designers
CAMERON JOHNSON
Videographer
PUBLICITY
DENISE SCHNEIDER
Publicity Director

KIANA HARRIS
Publicity Manager
RAMSEY CAREY
Publicity Associate
ERIK SCHNITGER
Director of Ticket Services
SUMMER SNOW
Associate Director
of Ticket Services
BRIDGET MELTON
Ticket Services Manager
CLAIRE GUYER
Assistant Ticket
Services Manager
EMMELIA LAMPHERE
Assistant Ticket
Services Manager
PHILIP LOMBARD
Group Sales
Representative
NATHAN BOESE
TERRI GONZALEZ
ALEX MARTINEZ
RON POPP
RACHEL ROBINSON
SHAWN SCHIKORA
Ticket Services
Representatives
PRODUCTION
SCOTT CONN
Production Manager
MATTHEW CHANDLER
Associate Production
Manager, Albert
TYLER JACOBSON
Associate Production
Manager, Owen
AMBER PORTER
Assistant to the
Production Manager
STAGE
MANAGEMENT
TRIPP PHILLIPS
Production Stage
Manager
KATHLEEN PETROZIELLO
ALDEN VASQUEZ
Stage Managers
JENNIFER GREGORY
Floor Manager
SCENIC ART
KARL KOCHVAR
Resident Scenic Artist,
USAA
MARY BARTLEY
TIM MORRISON
DONNA SLAGER
Scenic Artists
SCENERY
RYAN SCHULTZ
Technical Director

BRIAN PHILLIPS
Technical Supervisor
LUKE LEMANSKI
ANDREW McCARTHY
Assistant Technical
Directors
JOHN RUSSELL
Scene Shop Foreman
SANDY ANETSBERGER
JOSH EDWARDS
STEPHEN GEIS
CASEY KELLY
DAVE STADT
Carpenters
MICHAEL FROHBIETER
Scene Shop Assistant
MICHAEL BUGAJSKI
WILLIAM CZERWIONKA
Assistant Carpenters
JASON HUERTA
Draftsperson
JAMES WARD
Logistics Assistant
JAMES NORMAN
House Carpenter
JESS HILL
House Rigger Carpenter
MORGAN HOOD
ALISON PERRONE
DAN SCHRECK
JESSICA STOPAK
Stagehands
PROPERTIES
ALICE MAGUIRE
Properties Supervisor
BRET HAINES
Properties Head
CHRISTOPHER KOLZ
Properties Carpenter
JEFF HARRIS
Properties Artisan
RACHELLE MOORE
STADT
Properties Assistant
NICK HEGGESTAD
Associate Properties
Supervisor
JESSE GAFFNEY
Assistant Properties
Supervisor
NOAH GREENIA
LACIE HEXOM
JESSIE HOWE
CHRISTINE KNEISEL
KELLY LESNIAK
PAULINE OLESKY
MATTHEW OLSON
SARAH ROSE
CHRISTOPHER WALLS
Properties Overhire

ELECTRICS
GINA PATTERSON
Lighting Supervisor
PATRICK FEDER
Assistant Lighting
Supervisor
PATRICK HUDSON
Electrics Head
SHERRY SIMPSON
Electrician
JAY REA
PRESTON REYNOLDS
Electricians/Follow Spot
Operators
BRIAN ELSTON
Follow Spot Operator/
Electrics Overhire
ARRANNA BROWN
BILL McGHEE
JOHN SANCHEZ
RYAN PLUNKETT
DAVID TRUDEAU
ERIK BARRY
Electrics Overhire
SOUND
RICHARD WOODBURY
Resident Sound Designer
DAVID NAUNTON
House Audio Supervisor
STEPHANIE FARINA
Audio Head
CLAUDETTE PRYZGODA
Mic Runner
COSTUMES
HEIDI SUE McMATH
Costume Shop Manager
EILEEN CLANCY
Assistant to the Manager
APRIL HICKMAN
Assistant to the Designer
NOEL ALYCE
HUNTZINGER
Shop Assistant
BIRGIT RATTENBORG
WISE
Head Draper
MCKINLEY JOHNSON
MARSHA KULIGOWSKI
Drapers
ALICE BROUGHTON
HYUNJUNG KIM
LIZ McLINN
First Hands
EMILY ARNOLD
OLIVIA FRANCES BALL
AMY FRANGQUIST
PIPER HUBBELL
ROBINSON
ELIZABETH HUNSTAD
GRETA HUMPHREY
AUSTIN PETTINGER
JESSICA RODRIGUEZ
KELLY ROSE
CONNIE THOME
KRISTY WHITE
Stitchers
REBECCA LANDAU
SUSAN LEMERAND
RENEE WERTH
Crafts
CHRISTINE SCIORTINO
Makeup
MEGAN GROH
KATE GRUDICHAK
COLLEEN HAGERTY
KATELYN HENDRICKS
YVETTE WESLEY
Wardrobe
JENEÉ GARRETSON
Wardrobe Head
OPERATIONS &
FACILITIES
JUSTINE BONDURANT
Director of Operations
CHRIS SMITH
Front of House Manager
KYLE SHOEMAKE
Guest Services Manager
DEMI SMITH
MELISSA YONZON
House Managers
ARTHUR MATHEWS
Assistant House Manager
REBECCA CAO ROMERO
ANDY MEHOLICK
Guest Services
Associates
SAMANTHA BUCKMAN
GABRIELA FERNANDEZ
DANIEL GOMEZ
SHANNON LAUZIER
LEWIS RAWLINSON
Part-Time Guest
Services Associates
JOSHUA SUMNER
Facilities Coordinator
SHARON FLOWERS
RODRIGO GARCIA
Facilities Technicians
JAVIER MARTINEZ
Security Officer
TAWANDA BREWER
VALENTINO DAVENPORT
MIGUEL MELECIO
RANDY SICKELS
DARLENE WILLIAMS
Custodians
NEBI BERHANE
STEPHANIE BOUDREAUX
ELIZABETH CREA
VALENTINO DAVENPORT
MARGARET DUNN
CRISTINA GRANADOS
DESMOND GRAY
ROMEO GREEN
MICHELLE HACKMAN
MARTASIA JONES
MICHAEL KRYSTOSEK
JUDY LOYD
KERI MACK
REBECCA MILESSTEINER
LILA MORSE
RAUL OROZCO
TAYLOR PITTMAN
VIRGINIA REYNOLDS
KELLY STEIK
DENISE STEIN
KYLE WHITNEY
Front of House Staff
AFFILIATED ARTISTS
KRISTIANA COLÓN
SANDRA DELGADO
JENNI LAMB
CALAMITY WEST
Playwrights Unit
VANESSA STALLING
Maggio Directing Fellow
CONSULTANTS &
SPECIAL SERVICES
CROWE HORWATH LLP
Auditors
M. GRAHAM COLEMAN
DAVIS WRIGHT
TREMAINE LLP
Legal Counsel
RICHARD L. MARCUS/
OGLETREE, DEAKINS,
NASH, SMOAK &
STEWART P.C.
Local Labor Counsel
CAMPBELL & COMPANY
Fundraising Consultants
ELLWOOD & ASSOCIATES
Investment Consultants
MEDICAL PROGRAM
FOR PERFORMING
ARTISTS
Medical Consultants
INTEGRATED FACILITY
MANAGEMENT
CONSULTING, LLC
Facility Management
Consultants
HMS MEDIA, INC.
Video Production
INTERNS
MADELINE KELLY
Casting
LIVVIE AVRICK
RACHEL HOGEN
Marketing/PR/Publicity
PAULINE MOLL
YINGYUE YU
Education and
Community Engagement
ABBY CADY
GABY SANT’ANNA
Literary Management
and Dramaturgy
MORGAN MALLETT
MARY KATE RIORDAN
Development
OLIVIA BEDARD
CODEY BUTLER
ALEX KOSZEWSKI
MARIO WOLFE
Stage Management
HALEY FEILER
Sound
CHRISTINE GALE
JENNIFER GIANGOLA
Costumes
MARIO FORMICA
Artistic/Producing
DREW NEITZEY
Production

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

*As of June 2016

Public Events

Want to learn more about what inspires the work on our stages? Take advantage of these events to enrich your Goodman Theatre experience.

PlayBacks: War Paint
The Alice Rapoport Center for Education
and Engagement at Goodman Theatre
Following each Wednesday and Thursday
evening performance of War Paint, patrons are
invited to join us at the new “Alice” for a postshow
discussion about the play with members
of the Goodman’s artistic staff. FREE.

PlayTalks: War Paint
July 22 and 29
The Alice Rapoport Center for Education
and Engagement 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.

ACCESSIBLE PERFORMANCES
OF WAR PAINT:
Open-Captioned Performance
July 30 | 2pm
ASL-Signed Performance
August 4 | 7:30pm
Audio-Described Performance
August 6 | 2pm
Touch tour at 12:30pm
GoodmanTheatre.org/Access

Bring your group of 10 or
more to the Goodman for an
unforgettable experience.
Group perks include:
»» Savings of 10 to 50% off single ticket prices
»» One complimentary ticket per 50 purchased
»» No handling fees on tickets
»» Recommendations on area restaurants and hotels
»» Prompt service
»» Post-show discussions after every Wednesday and
Thursday evening performance in the Albert Theatre
(extension dates not included)
»» Easy payment plans
*Groups of 15+ required for A Christmas Carol and War Paint
Groups@GoodmanTheatre.org
312.443.3820

GOODMAN THEATRE PROUDLY THANKS ITS
FOR THEIR GENEROUS SUPPORT OF THE 2015/2016 SEASON
MAJOR CONTRIBUTORS
ABBOTT/ABBOTT FUND
Sponsor Partner for Disgraced and the Season Opening Celebration
LESTER AND HOPE ABELSON FUND
FOR ARTISTIC DEVELOPMENT
Instituting New Work Initiatives
ALLSTATE INSURANCE COMPANY
Major Corporate Sponsor for War Paint, Community Engagement
Partner and Sponsor Partner of the Goodman Gala
PAUL M. ANGELL FAMILY FOUNDATION
Major Support of General Operations
AON
Corporate Sponsor Partner for A Christmas Carol, Opening Night
Sponsor for War Paint and Benefactor of the Goodman Gala
THE EDITH-MARIE APPLETON FOUNDATION/
ALBERT AND MARIA GOODMAN
2015/2016 Season Sponsors
JULIE AND ROGER BASKES
2015/2016 Season Sponsors
BMO HARRIS BANK
Community Engagement Champion, Benefactor of the Season
Opening Celebration and the Goodman Gala
JOYCE CHELBERG
Major Contributor
THE ELIZABETH F. CHENEY FOUNDATION
Major Support of New Play Development
CITY OF CHICAGO DEPARTMENT OF CULTURAL AFFAIRS &
SPECIAL EVENTS CULTURAL OUTREACH PROGRAM
Major Support for Learning Curve
THE CHICAGO COMMUNITY TRUST
Major Support of General Operations
JOAN AND ROBERT CLIFFORD
2015/2016 Season Sponsors
THE ROY COCKRUM FOUNDATION
Principal Foundation Support for 2666
COMED/EXELON
Official Lighting Sponsor for War Paint, Guarantor of the Season
Opening Celebration and Benefactor of the Goodman Gala
PATRICIA COX
Albert Theatre Season and New Work Champion Sponsor
THE CROWN FAMILY
Major Support of the Student Subscription Series
THE DAVEE FOUNDATION
Major Support for the expansion of New Stages
SHAWN M. DONNELLEY AND CHRISTOPHER M. KELLY
Major Contributors
DORIS DUKE CHARITABLE FOUNDATION
Theatre Commissioning and Production Initiative
for Another Word for Beauty
EDELMAN
Corporate Sponsor Partner for The Sign in Sidney
Brustein’s Window, Community Engagement Partner,
and Guarantor of the Goodman Gala

EDGERTON FOUNDATION
New Plays Award for Another Word for Beauty
EFROYMSON FAMILY FUND
EFROYMSON-HAMID FAMILY FOUNDATION
Education and Community Engagement Season Sponsors
FIFTH THIRD BANK
Major Corporate Sponsor for A Christmas Carol and Benefactor of the Goodman Gala
JULIUS N. FRANKEL FOUNDATION
Major Support of General Operations
RUTH ANN M. GILLIS AND MICHAEL J. MCGUINNIS
2015/2016 Season Sponsors
GOODMAN THEATRE SCENEMAKERS BOARD
Sponsor Partner for the PlayBuild Youth Intensive
GOODMAN THEATRE WOMEN’S BOARD
Major Production Sponsor for The Sign in Sidney Brustein’s
Window and Major Support of Education and Community
Engagement Programs
ADNAAN HAMID AND ELISSA EFROYMSON
Major Contributors
IRVING HARRIS FOUNDATION
Major Contributor
LAURENTS/HATCHER FOUNDATION
Major Foundation Support of Carlyle
THE JOYCE FOUNDATION
Principal Support for Diverse Artistic and Professional Development
JPMORGAN CHASE
Major Corporate Sponsor for War Paint, Benefactor of the Season Opening Celebration and the Goodman Gala

KATTEN MUCHIN ROSENMAN LLP
Major Corporate Sponsor for Another Word for Beauty and Guarantor of the Season Opening Celebration
THE JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION
Major Support of General Operations
SWATI AND SIDDHARTH MEHTA
Major Contributors
NORTHERN TRUST BANK
Major Sponsor for the Goodman Gala
PEPSICO
Official Beverage Sponsor for A Christmas Carol
POLK BROS. FOUNDATION
Principal Foundation Support of the Student Subscription Series
CAROL PRINS AND JOHN HART
Albert Theatre Season Sponsors
THE PRITZKER PUCKER FAMILY FOUNDATION
Major Support of New Play Development
ALICE AND JOHN J. SABL
Major Contributors
MICHAEL A. SACHS AND FAMILY
Education and Community Engagement Season Sponsors
SHAW FAMILY SUPPORTING ORGANIZATION
THE SHUBERT FOUNDATION
Leading Contributor of General Operating Support
TARGET
Major Corporate Sponsor of the Target Student Matinees
TIME WARNER FOUNDATION
Lead Support of New Play Development
THE WALLACE FOUNDATION
Lead Support of New Work Audience Development
KIMBRA AND MARK WALTER
2015/2016 Season Sponsors
As of June 13, 2016

Leadership
GOODMAN THEATRE BOARD OF TRUSTEES

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

GOODMAN THEATRE WOMEN’S BOARD
OFFICERS
President
Swati Mehta
1st Vice President
Margie Janus
2nd Vice President
Cynthia Scholl
3rd Vice President
Christine Pope
Treasurer
Darlene Bobb
COMMITTEE CHAIRS
Annual Fund
Joan Lewis
Carole Wood
Auction
Diane Landgren
Cynthia Scholl
Civic Engagement
Anu Behari
Nancy Swan
Education
Renee Tyree
Lorrayne Weiss
Gala
Linda Krivkovich
Susan J. Wislow
Hospitality
Linda W. Aylesworth
Membership
Frances Del Boca
Monica Lee Hughson
Margie Janus
Program
Denise Stefan Ginascol
Member-at-Large
Andra S. Press
Past Presidents
Sherry John
Joan E. Clifford
Alice Young Sabl
Susan J. Wislow
Linda Hutson
Carol Prins
Sondra A. Healy
Members
Sharon Angell
Teresa Brown
Mary Ann Clement
Judy Goldberg
Jodi Hebeisen
Ava LaTanya Hilton
Julie Korzenik
Wendy Krimins`
Julie Learner
Kay Mabie
Amalia Perea Mahoney
Pauline M. Montgomery
Merle Reskin
Courtney Sherrer
Mary Schmitt
Beth Herrington Stamos
Sara F. Szold
Non-Resident Member
Jane K. Gardner
Sustaining Members
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~

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

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

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

Anonymous (3)
Judy L. Allen
Kristin L. Anderson-Schewe
and Robert W. Schewe
Susan and James Annable
Julie and Roger Baskes
Joan I. Berger
Drs. Ernest and Vanice
Billups
Norma Borcherding
Deborah A. Bricker
Joe and Palma Calabrese
Robert and Joan Clifford
Lester N. Coney
Patricia Cox
Terry J. Crawford
Julie M. Danis
Ron and Suzanne Dirsmith
Shawn M. Donnelley
Paul H. Dykstra
Stanley M. Freehling
Gloria Friedman
Harold and Diane Gershowitz
Ellen and Paul Gignilliat
Denise Stefan Ginascol
Michael Goldberger
June and Al Golin
Albert I. Goodman
Richard and Mary L. Gray
Marcy and Harry Harczak
Sondra and Denis Healy
Vicki and Bill Hood
Linda Hutson
Wayne and Margaret Janus
B. Joabson
Stephen H. Johnson
Mel and Marsha Katz
Rachel E. Kraft
H. Michael and Sheila
Kurzman
Anne E. Kutak
Richard and Christine
Lieberman
Dr. Paul M. Lisnek
Dorlisa Martin and
David Good
Meg and Peter Mason
Tom and Linda Maurer
Elizabeth I. McCann
Karen and Larry McCracken
Nancy Lauter McDougal
Kevin C. McGirr
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. Their generosity will help to ensure that future generations will be able to share in their passion for live theater.

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

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
Kevin Lane, Vedder Price PC
Michael A. Levin, BMO Harris Bank N.A.
Sandra K. Newman, Perkins Coie
Lucy K. Park, Perkins Coie
Terry L. Robbins, Robbins & Associates LLC
Eileen B. Trost, Freeborn & Peters LLP
Anita Tyson, JPMorgan Private Bank

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

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

BUSINESS COUNCIL
Co-Chairs
Joan Clifford (ex officio)
Billy Dexter, Heidrick & Struggles
Joe Learner, Savills Studley, Inc.
Founding Chair
Robert A. Wislow, CBRE/U.S. Equities Realty, Inc.
Steering Committee
Barbara Grant Bereskin, Lincoln Avenue Partners
Marsha Cruzan, U.S. Bank
Kristine R. Garrett, The PrivateBank
Rodney L. Goldstein, Frontenac Company
Members
Anjan Asthana, McKinsey & Company
Doug Brown, Exelon Corporation
Kevin Joseph Burke, Hinshaw & Culbertson
Peter C.B. Bynoe, Equity Group Investments
Matthew Carter, Jr., Inteliquent, Inc.
John Challenger, Challenger, Gray & Christmas
Lamont Change, Change Advisory Group
Michael J. Choate, Proskauer Rose, LLP
Philip B. Clement, Aon Corporation
Robert A. Clifford, Clifford Law Offices
Kevin L. Cole, Ernst & Young LLP
Lester N. Coney, Mesirow Financial
Sarah Copeland, GCM Grosvenor
Stephen D’Amore, Winston & Strawn LLP
Sidney Dillard, Loop Capital
Paul H. Dykstra, Ropes and Gray LLP
Agnes Estes, Edelman
Therese K. Fauerbach, The Northridge Group, Inc.
Rebecca Ford, Hardwick Law Firm
David W. Fox, Jr., Northern Trust
Ruth Ann M. Gillis, Exelon Corporation (Retired)
Harry J. Harczak, Jr., CDW (Retired)
John H. Hart, Hart Davis Hart Wine
Sondra A. Healy, Turtle Wax, Inc.
Brian L. Heckler, KPMG LLP
Jeffrey W. Hesse, PWC, LLP
Steve Hilton, McDonalds Corporation
Renee Hochberg, Willis 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 D. Korzenik, Fifth Third Bank
Elaine R. Leavenworth, Abbott
Anthony F. Maggiore, JPMorgan Chase
William F. Mahoney, Segal McCambridge
Singer & Mahoney, Ltd.
Michael D. O’Halleran, Aon Corporation
Bella Patel, FCB Chicago
Marshall Peck, InterPark
Steve Pemberton, Walgreens
Michael A. Pope, McDermott Will & Emery
Alison Ranney, Koya Leadership Partners
Elizabeth A. Raymond, Mayer Brown LLP
Timothy M. Russell, CDK Global
Shaily Sanghvi, PepsiCo
John J. Sabl, Sidley Austin, LLP
Andrea Schwartz, Macy’s
Vincent A.F. Sergi, Katten Muchin Rosenman LLP
Marsha Serlin, United Scrap Metal, Inc.
Genevieve Thiers, SitterCity.com
Steve Traxler, Jam Theatricals, Ltd.
Steve Trepiccione, HSBC
Patty VanLammeren, Allstate Insurance Company
Andrea Van Gelder, JLL
Steven A. Weiss, Schopf & Weiss LLP
Patrick Wood-Prince, Jones Lang LaSalle
Maria Wynne, Leadership Greater Chicago
Neal S. Zucker, Corporate Cleaning Services

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 June 2015 and June 2016.
In Honor of 2666
Maria (Nena) Torres and Matt Piers
In Honor of Kristin Anderson-Schewe
Bea Anderson
Thea Ide
In Honor of Debbie Bricker
Steven and Lauren Scheibe
In Honor of Peter Calibraro
Sheldon and Goldie Holzman
In Honor of Carlyle
Bernard and Marcia Kamine
In Honor of Joan and Bob Clifford
Kristin Anderson Schewe and Bob Schewe
In Honor of Marcia Cohn
Norman and Virginia Bobins
In Honor of Julie Danis
Rhona and Julien Fronzen
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
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 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 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
Kristin Anderson Schewe and Bob Schewe

In Honor of Alice Sabl
Kathleen and Nicholas Amatangelo
Ethel Gofen
Suzanne Martin and Hart Weichselbaum
In Honor of Alice and John Sabl
James and Laurie Bay
Charles and Caroline Huebner
Josephine Strauss
In Honor of Tim Schelhardt
Adaire and Mark Putnam
Carol Prins and John Hart
In Honor of the work of Directors Steve Scott
and Henry Wishcamper and Robert Falls’
daring production of 2666
Stephen and Susan Bass Marcus
In Honor of Barbara Stone Samuels
W. Clement and Jessie V. Stone Foundation Trustee
Emeritus Grant
In Honor of Regina Taylor
Kristin Anderson Schewe and Bob Schewe
Joan and Robert Clifford
Ruth Ann M. Gillis and Michael J. McGuinnis
In Honor of Willa Taylor
Jo G. Moore
In Honor of Susan Underwood
Richard and Elaine Tinberg
In Honor of Lorrayne Weiss
Sudy and Thomas Altholz
In Honor of Susan Wislow
Jack and Sandra Guthman
Ms. Barbara Neuberg
Patty and Dan Walsh
In Memory of Hoda Aboleneen
Omar, Ashraf and Hani Khalil
In Memory of Dr. Morton A. Arnsdorf
Rosemary Crowley
In Memory of Rev. Willie Taplin Bar
Rev. Calvin S. Morris, Ph.D.
In Memory of George S. Brengel
Janyce D. Brengel
In Memory of Connie S. Carimi
Anglique A. Sallas, Ph.D
In Memory of Donald W. Collier
Kay Lemmer Collier
In Memory of Dr. W. Gene Corley
Lynd Corley
In Memory of Elizabeth Elser Doolittle
Susan and Peter Coburn
In Memory of Margueite C. Gaines
Stephanie R. Gaines

Sandra Blau
Nancy Thompson
In Memory of Carlo Maggio
Douglas R. Brown and Rachel E. Kraft
Shawn M. Donnelley and Christopher M. Kelly
Gladys C. Nicosia
Roche Schulfer and Mary Beth Fisher
In Memory of Michael Maggio
The Maggio Family
Leigh and Henry Bienen
Sandra Gidley
Rachel E. Kraft
James F. Oates and Adam Grymkowski
In Memory of Abby S. Magdovitz-Wasserman
Dr. David Wasserman
In Memory of Dorothea Martin
Kristin Anderson-Schewe and Bob Schewe
Joan and Robert Clifford
Dennis and Nancy Good
Andrea and Ken Sherlaw
Randy and Lisa White
In Memory of 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 Barbara B. Schultz
Burton J. Schultz
In Memory of Rolande G. Waite
Carol Bancroft
Rosalyn Bernstein
Barbara Drelicharz
Raymond Koteras and the members of the Division of
Technical and Medical Services
In Memory of Elaine A. Werth
Kara and Edward Watts
In Memory of Merle Wolin
A. Sue Samuels
In Memory of Tulia Wynne
Kristin Anderson-Schewe and Bob Schewe
In Memory of the Honorable Stephen R. Yates
Deborah Yates

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

OVATION SOCIETY ($200,000 AND ABOVE)
The Roy Cockrum Foundation
Goodman Theatre Women’s Board
The Shubert Foundation
The Wallace Foundation†
PROGRAM SPONSORS
($100,000 – $199,999)
Paul M. Angell Family Foundation†
Edith-Marie Appleton Foundation
The Davee Foundation
Doris Duke Charitable Foundation
The Joyce Foundation
Polk Bros. Foundation
PRODUCER’S CIRCLE ($50,000 – $99,999)
Abbott/Abbott Fund
Allstate Insurance Company
Aon†
BMO Harris Bank†
The Elizabeth F. Cheney Foundation†
City of Chicago Department of Cultural Affairs
and Special Events
The Chicago Community Trust
The Crown Family†
Edelman
Edgerton Foundation
Exelon/ComEd
Fifth Third Bank
Goodman Theatre Scenemakers Board
JPMorgan Chase
Julius N. Frankel Foundation
Katten Muchin Rosenman LLP
Laurents/Hatcher Foundation
The John D. & Catherine T. MacArthur Foundation†
National Endowment for the Arts
Northern Trust Bank
PepsiCo†
The Pritzker Pucker Family Foundation
Target Corporation
Time Warner Foundation†
DIRECTOR’S CIRCLE ($30,000 – $49,999)
American Airlines
Blue Cross Blue Shield of Illinois
GCM Grosvenor
Illinois Arts Council Agency
ITW
KPMG LLP
Mayer Brown LLP
The Harold and Mimi Steinberg Charitable Trust†
PwC LLP

PREMIERE CIRCLE ($20,000 – $29,999)
Clifford Law Offices
CNA
Conant Family Foundation
Jacky and Michael Ferro — The Sun-Times
Foundation/The Chicago Community Trust
The Glasser and Rosenthal Family
Ernst & Young LLP
Lloyd A. Fry Foundation
John R. Halligan Charitable Fund
Interactive Health
Johnsonville Sausage, LLC
Macy’s
Marsh Private Client Services
McDonald’s Corporation
Prince Charitable Trusts
The Rhoades Foundation
U.S. Bank
Winston & Strawn, LLP
PATRONS ($15,000 – $19,999)
Baxter International Inc.
Cramer-Krasselt
Heidrick & Struggles
Hinshaw & Culbertson LLP
HSBC North American Holdings
Walter E. Heller Foundation
Loop Capital
The PrivateBank
Proskauer Rose LLP
Walgreen Co.
Willis Towers Watson
DISTINGUISHED GUARANTORS
($10,000 – $14,999)
Anonymous
The Buchanan Family Foundation
Challenger, Gray & Christmas
The Fauerbach Family Foundation
FCB
FTD Companies, Inc.
Harris Family Foundation
Irving Harris Foundation
JLL
Kirkland & Ellis LLP
Madden, Jiganti, Moore & Sinars LLP
McKinsey & Company, Inc.
Mesirow Financial
Colonel Stanley R. McNeil Foundation
The Northridge Group, Inc.
Peoples Gas
The Sun-Times Foundation
United Scrap Metal, Inc.
GUARANTORS ($5,000 – $9,999)
Automatic Building Controls
Ardmore Associates, LLC
Creative Schools Fund
Holland Capital Management
INTREN, Inc.
Jenner & Block LLP
Leo Burnett Worldwide
Neiman Marcus Michigan Ave.
Nesek Digital
Ogletree Deakins
Edmond and Alice Opler Foundation
Dr. Scholl Foundation
Segal McCambridge Singer and Mahoney
The Siragusa Foundation
Standard Parking
Theatre Forward
PRINCIPALS ($2,500 – $4,999)
Robert W. Baird & Co. Incorporated
Clerestory Consulting LLC
Ingredion
Katz & Stefani, LLC
Lichten Craig Architecture & Interiors
Marquette Associates
William Blair & Company
WSF Associates & Partners, LLC
SUSTAINERS ($1,000 – $2,499)
Adage Technologies
Bays English Muffin Corporation
The Bill Bass Foundation
Lauren Blair Consulting
Butler Family Foundation
Chicago Blackhawk Hockey Team, Inc.
Complete Mailing Service, Inc.
Corporate Value Management
Ellwood Associates
Kehoe Designs, Inc.
Huber Financial Advisors
PMI Energy Solutions, LLC
Primera Engineers, Ltd.
Pritzker Traubert Family Foundation
Sahara Enterprises, Inc.
W.R. Weis Company, Inc.

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

OVATION SOCIETY
($100,000 AND ABOVE)
Julie and Roger Baskes
Joan and Robert Clifford
The Davee Foundation
Ruth Ann M. Gillis and
Michael J. McGuinnis
Albert and Maria Goodman
Kimbra and Mark Walter
DIRECTORS CIRCLE ($50,000 –
$99,000)
Joyce Chelberg
Patricia Cox
Shawn M. Donnelley and
Christopher M. Kelly
Efroymson-Hamid Family Foundation
Swati and Siddharth Mehta
Carol Prins and John Hart
Merle Reskin
Alice and John J. Sabl

Michael A. Sachs and Family
CHAIRMANS CIRCLE
($25,000 – $49,999)
Anonymous
Sharon and Charles Angell
Susan and James Annable
Bill and Linda Aylesworth
Deborah A. Bricker
Marcia S. Cohn*
Conant Family Foundation
Julie M. Danis and Paul F. Donahue
Drs. Robert and Frances Del Boca
Marcy and Harry Harczak
Patricia L. Hyde/The Komarek-Hyde-
McQueen Foundation
Sherry and Peter John
Linda and Peter Krivkovich
Nancy Lauter McDougal
Andra and Irwin Press
Cynthia and Michael R. Scholl
Shaw Family Supporting Organization
Lorrayne and Steve Weiss
Susan and Bob Wislow
PREMIERE CIRCLE ($15,000 – $24,999)
Anonymous
Darlene and Robert Bobb
Linda and Peter Bynoe
Philip B. Clement and
Mary Ann Everlove Clement
Cecilia Conrad and Llewellyn Miller
Bob and Loretta Cooney
James and Kathleen Cowie
Paul Dykstra and Spark Cremin
Rebecca Ford and Don Terry
David and Alexandra Fox
John and Denise Stefan Ginascol
Mr. and Mrs. Rodney L. Goldstein
Vicki and Bill Hood
Monica and William Hughson
Wayne and Margie Janus
Diane Landgren
Julie and Joe Learner
Michael and Debra Liccar
Amalia and William Mahoney

Donald L. Martin II
Mr. and Mrs. Thomas P. Maurer
Catherine Mouly and LeRoy T. Carlson, Jr.
Christine and Michael Pope
J.B. and M.K. Pritzker Family Foundation
Orli and Bill Staley
Sara F. Szold
The Negaunee Foundation
Renee L. Tyree
Randy and Lisa White
DRESS CIRCLE ($10,000 – $14,999)
Anonymous (2)
Kristin Anderson-Schewe and
Robert Schewe
María C. Bechily and Scott Hodes
Anjan Asthana and Anu Behari
Roy H. Boyd
Christine and Paul Branstad
Mr. and Mrs. Douglas Brown
Feitler Family Fund
Jane K. Gardner
Ellen and Paul Gignilliat
Maria Green
James F. Oates*
Sondra and Denis Healy/Turtle Wax, Inc.
Jeffrey W. Hesse and Julie
Conboy Hesse
David D. Hiller
The Margaret and James C. Johnson
Charitable Foundation
Elaine R. Leavenworth
Joan and Rik Lewis
Jim and Kay Mabie
John G. and Noreen Moore
Alexandra and John Nichols
Elizabeth Raymond and Paul Hybel
Mary and Edward H. Schmitt, Jr.
Drew Scott
Nancy and Kevin Swan
Theodore Tetzlaff
Carole Wood and Carl Jenkins
DISTINGUISHED GUARANTORS
($5,000 – $9,999)
Anonymous (4)
Loren Almaguer and Frank Gerleve
Rajeev and Monika Bahri
John and Caroline Ballantine
Mary Jo and Doug Basler
Rebecca and Jonathan Berger
Steve and Lynn Bolanowski
Dr. Deborah P. Bonner
Ms. Jean Bramlette
Douglas R. Brown and Rachel E. Kraft
Mary Kay and Art Bushonville
Carol and Tom Butler
Tom and Dianne Campbell
Richard and Ann Carr
Kevin and Eliza Cole
In Memory of Dr. W. Gene Corley
by Lynd Corley
Brad and Becky Cosgrove
Marsha Cruzan and Tom McGinnis
Sheryl and Dominic Curcio
The Dahlen Family
Judy and Tapas K. Das Gupta
James and Nina Donnelley
Christine Finzer
Albert and Suzanne Friedman/
Friedman Properties
Jonathan and Kristine Garrett
Mr. and Mrs. Alvin Golin
Sabrina and Antonio Gracias
Gordon and Sarah Gregory
Mary Kay and Ed Haben
Lynn Hauser and Ed Haben
Keith and Jodi Hebeisen
Brian L. Heckler and
Coley M. Gallagher
Kimberlee S. Herold
Leslie S. Hindman
Beth Hogan-Chan and Louis Chan
Linda Hutson
Fruman, Marian, and Lisa Jacobson
Russell N. Johnson and
Mark D. Hudson
Loretta and Allan Kaplan
Joseph B. Kastenholz and Mary Griffin
The Joseph Kellman Family Foundation
Cathy and William Kenworthy
Dietrich and Andrew Klevorn
Jean A. Klingenstein
Robert Kohl and Clark Pellett
Robert and Cheryl Kopecky
Dr. Paul M. Lisnek
Ms. Eva T. Losacco
Malcolm and Krissy MacDonald
Orlanda B. Mackie, M.D.
Ralph and Terrie Mannel
Jane and William McMillan, Ph.D.
C. Barry and Shauna Montgomery
Ms. Iris Nicholaichuk
Katherine and Norm Olson
Ms. Abby O’Neil and Mr. Carroll Joynes
Bruce and Younghee Ottley
Ms. Marianne J. Parrillo
Mr. and Mrs. Richard L. Pollay
Daniel Rather Foundation
Anthony N. Riviello
Jacquelyn and Levoyd Robinson
Renee and Edward Ross Foundation
Lynn Hauser and Neil Ross
Lisa Walker Rudnick
Patrick and Shirley Ann Ryan
Richard and Ellen Sandor Family
Foundation
Roche Schulfer and Mary Beth Fisher
Beth and Steven Schulwolf
Mr. and Mrs. Vincent A.F. Sergi
Courtney Sherrer
Mr. and Mrs. Douglas Steffen
Daniel Ratner Foundation
Richard and Elaine Tinberg
Thomas and Jeannie Tisbo
Tim and Jennifer Tomasik
William and Carolyn Wardman
Dia S. and Edward S. Weil, Jr.
Sallyan Windt
Patrick and Meredith Wood-Prince
Maria E. Wynne
Neal S. Zucker
GUARANTORS ($2,500 – $4,999)
Anonymous (5)
Joe Abbas
Al Alt
Kay and Michael Anderson
Andy and Sue Arnold
Christine and John Bakalar
Mariterese and Pat Balthrop
Mr. Gustavo Bamberger
C. Barbera-Brelle
Judith Barnard and Michael Fain
The Bill Bass Foundation
Robert A. and Marla Kim Benzinger
Leonard and Phyllis Berlin
Maria and Robert Bernacchi
Jan Brengel
Kathy L. Brock
John and Sue Brubaker/
Brubaker Charitable Trust
Sharon S. Burke, M.D.
Peter Calibraro and Mike O’Brien
Mr. Eli H. and Mrs. Elizabeth Campbell
Catherine Cappuzzello and David Paul
Carbonari Family Foundation
Matthew and Theresa Carter
Ms. Michele Chinsky
Donna and Mark Chudacoff
Erin Clifford
James and Edie Cloonan
Carol and Douglas Cohen
Lorren Renee Reynolds and
Joyce R. Cohen
George and Janice Connell
Paul R. Cox
Mary Kate and Bob Cullen
Gordon and Melissa Davis
Michael Domek
Megan and Jordan Dorfman
In Loving Memory of
Barbara L. Downing
David Dziedzic
Donald and DeAnna Elliott
Sitaramesh Emani
Scott and June Enloe
Sidney* and Sondra Berman Epstein
Ron and Judy Eshleman
Carol W. Evans
Carmen Fair
Katherine G. File and Daughters
The Filer Family
Jim and Yvonne Fogerty
Kathleen S. Fox
Tom and Virginia Frattinger
John and Sarah Garvey
James J. and Louise R. Glasser Fund
Ethel and Bill Gofen
Dr. Armand and Miriam Gonzalzles
Gerald and Barbara Glickstein Foundation
Barbara Grauer
Lori Gray-Faversham
Brenda and James Grusecki
Mary Hafertepe
Joan M. Hall
Barbara A. Harris
Katherine Harris
Drs. Mildred and Herbert Harris
Dr. Robert A. Harris
Bruce and Jamie Hague
Eva L. Hershman
Mrs. Sheila K. Hixon
Stephen and Ryan - @ Properties
Eugene Holland

Individual Annual Fund Donors
Lou and Mary Holland
Ellen and Joseph Hoobyar
Kathy and Joe Horvath
Huber Financial Advisors
Stewart Hudnut
Segun Ishmael M.D.
Stephen H. Johnson
Julie Cisek and Harry L. Jones
Anne L. Kaplan
Jared Kaplan
Nicholas* and Mary Ann Karris
Ronald and Bonita Kas
Dr. Claudia A. Katz
Priscilla Kersten
Omar S. Khalil
Hunter and Susan Kingsley
Shannon and Gene Kinsella
Tom Klarquist and Steve Somora
Mrs. Annette R. Kleinman
Nancy and Sanfred Koltun
Jeff and Julie Korzenik
Chuck and Cindy Kreisl
Drs. Vinay and Raminder Kumar
Richard and Debra Learner
Scott and Bobbi Lebin
Wesley, Katherine and Anthony Lee
Dr. Marc and Cindy Levin
Judge John Fitzgerald Lyke
Anthony and Julianne Maggiore
Richard and Judy Marcus
John and Julie Mathias
Maryhelen A. Matijevic
Scott and Susan McBride
Dr. and Mrs. John P. McGee
Pamela G. Meyer
Ellie and Bob Meyers/Harvey B. Levin
Charitable Trust
Julie and Scott Moller
Paulette Myrie-Hodge
Sylvia Neil and Dan Fischel
Avis Lee Mandel Neiman
Suzu and David Neithercut
Lee and Sharon Oberlander
Cathy and Bill Osborn
Gloria Palmer-Pitts
Robert and Catherine Parks
Karen and Dick Pigott
Michael A. Pruchnicki
Diana and Bruce Rauner
Dave Rice Consulting
James and Judith Ringler
Trude and James Roselle
Sandra, Abbie and Daniel Roth
Monique and Pete Rub
William and Lisa Walker Rudnick
Jude Runge and Thomas Nussbaum
A. Sue Samuels
Barbara and Richard Samuels
Linda and Mitchell Saranow
Steven and Lauren Scheibe
Karen Seamen and Chris Schenk
Kenneth D. Schmidt, M.D.
Mark Schulte and Mary Holcomb
Susan and Harry Seigle
RicorsoDesign.com
Marge and Larry Sondler
Beth Sprecher Brooks
Michael and Salme Harju Steinberg
Holly Hayes and Carl W. Stern
Neil and Eliza Stern
Alberta R. Stevens
Hal S. R. Stewart
Sylvia and Joe Stone
Kelly and Jami Stone
Dan and Catherine Sullivan
Willa J. Taylor
Mr.* and Mrs. Philip L. Thomas
Liisa Thomas and Stephen Pratt
Mr. and Mrs. Richard L. Thomas
Ms. Nancy Thompson
Nancy Ali and Kulbir Thukral
Karen and Dirk Topham
Shannon Cowsert and Thadd Ullrich
Susan and Bob Underwood
Anne Van Wart and Michael Keable
Stephanie Wagner and Ian Smithdahl
Sandy Worley and Marc Walfish
Ms. Gloria A. Walton
Dr. David Wasserman in memory of
Abby S. Magdovitz-Wasserman
Ms. Vanessa J. Weathersby
Dr. and Mrs. William Werner
Christina Wolf
Ronald & Geri Yonover Foundation
Ms. Sandra L. Yost
Gene and Tita Zeffren

CELEBRITY ($1,000 – $2,499)
AAnonymous (7)
Drew Ahrens

Gwen L. Allen
Mr. and Mrs. Thomas Altholz
Carol L. Anderson
Mr. and Mrs. Brian S. Arbetter
Edgar H. Bachrach
Elizabeth Balthrop
Margaret A. Barrett
Sandra Bass
Mr. and Mrs. James Bay
Ken Belcher and Sandra Ihm
Andrea Billhardt
Lauren Blair and David Wheeler
Mr. and Mrs. Andrew K. Block
Philip D. Block III and Judith S. Block
William Wolf and Meredith Bluhm-Wolf
Mr. and Mrs. Norman Bobins,
The Robert Thomas Bobins Foundation
Paul and Kate Bradley
Rick Brickwell
The Bromley Family
Mark and Jami Bronson
Kay Bucksbaum
Dean L. and Rosemarie Buntrock Foundation
Shelly Burke
Janette Burkhart-Miller
Mr. and Mrs. John. D. Burns
Maureen and Scott Byron
Mark Cappello
Charles Carlson
Ms. Cecilia M. Carreon
Lamont and Paulette Change
Ahyoung Cho and James Chiu
Keith and Barbara Clayton
Mr. and Mrs. Peter Coburn
Marge* and Lew Collens
Kay Collier
Mrs. Katherine Crouch
C. Cwiok
Chester and Norma Davis Willis
Robert and Leslie Denvir
Bruce and Linda DeViller
Gayle and Dan Devin
Suzette Graff Dewey
Mr. and Mrs. James W. DeYoung
William and Cindee Dietz
Ms. Roberta S. Dillon
Lenny and Patricia Dominguez
Kenneth Douros
Ms. Joan Govan Downing
Allan and Ellen Drebin
David Drew and Marcie Hemmelstein
Stephen and Dorne Eastwood
Richard and Gail Elden
Charles and Carol Emmons
Janice L. Engle
Charles Ferguson
Jim and Karen Ferguson
Fred and Sonja Fischer
Mr. and Mrs. Peter D. Fischer
Mr. Marvin E. Fletcher
Rev. Mark A. Fracaro
Michael and Jean Franke
Kitty and Lee Freidheim
Jennifer Friedes and Steven Florsheim
Kate Friedlob
Denise Michelle Gamble
Kelli Garcia
Charles Gardner and Patti Eylar
The Georgantas Family
Elizabeth Gilligan
Bill and Judy Goldberg
Nancy and Gordon Goodman
Chester Gougis and Shelley Ochab
Robert D. Graff
Richard and Mary L. Gray
Craig and Debbi Griffith
Heather M. Grove
Mirja and Ted Haffner Family Fund
Samuel and Melissa Hamood
Anonymous
Barbara MacDowall and Robert Hanlon
Mrs. Louise Hart
Susan Harvey
Dorothy G. Harza
Lois and Marty Hauselman
Katherine Hazelwood
Ted and Dawn Helwig
Barbara and Jim Herst
The Hickey Family Foundation
Hodge Family Fund of the
DuPage Foundation
Mr. Brian W. Huebner
Tex and Susan Hull
William Ibe
Verne and Judy Istock
Jay Janese
Nancy Jeffrey
Andrew and Monica Johnson
Janet Johnson and Randy Gunn
James A. Jolley, Jr. and
R. Kyle Lammlein
Ms. Aisha M. Jones
Phillip and Jo Jones
Mr. & Mrs. Bernard S. Kamine
Susan Lynn Karkomi
The John and Bette Kayse Family
Priscilla Kersten
Jason and Deborah Knupp
Koldyke Family Fund
Wendy Krimins
Marybeth and Patrick Kronenwetter
Justin Kulovsek
Alice and Sheldon Kurtz
Patrick R. Lagges
Todd and Lynn Lillibridge
Dave and Kris Mahon
Jo Ellen Maurer
Beatrice C. Mayer
Peggy McGrath and Howard Goldstein
John and Etta McKenna
Lee Mickus
The Edward and Lucy Minor
Family Foundation
Harold and Margaret Moe
Donna and Jack Monco
Donald R. Monson and Ying Hsu
Mr. Lars Moravy
Gary Napadov
Jessey R. Neves
Brainard Nielsen Marketing
James and Judith Oates
Mollie E. O’Brien
Loretta O’Donnell
Barbara and Daniel O’Keefe
Chuck and Roxanne Osborne
Linda and Jaxon Oshita
Gerald L. Padbury
Douglas and Judy Palmer
John and Dawn Palmer
David S. Petrich
Mr. Daniel Polsby
David Feiner and Maggie Popadiak
Desmond D. Pope
Phyllis and Mel Potash
Thomas K. Prindable
Mr. and Mrs. Albert Pritchett
Penny Pritzker and Bryan Traubert
Steve and Sue Puffpaff
Alison Ranney and Erik Birkerts
Dorit and Gabe Ravir
Alicia Reyes
Linda Johnson Rice
Carol J. Roberts
Drs. Faith Legay and Paul Rockey
Donald and Andrewnita Roland
The Philip and Myn Rootberg Foundation
Philip and Myn Rootberg Foundation
Loretta Rosenmayer
David Rosholt and Jill Hutchison
Mr. J. Kenneth Rosko
Rob and Martha Rouzer
Sandra and Earl Rusnak, Jr.
Kristin M. Rylko
Angelique A. Sallas, Ph.D.
Bettylu and Paul Saltzman
Shaily and Alok Sanghvi
Cynthia M. Sargent
Allen and Janet Schwartz
Dr. Elizabeth Sengupta
David and Judith Sensibar
Cari and Barry Shein
Mike and Vickie Silver
Jill and Steve Smart
Melissa and Chuck Smith
Ronald and Mary Ann Smith
Dr. Stuart P. Sondheimer and
Bonnie Lucas
David and Jeni Spinney
Anne and Scott Springer
Fredric and Nikki Will Stein
Teresa Samuel and James Stewart
Liz Stiffel
Phil and Judy Stinson
Carole David Stone
Norm and Lynda Strom
Judith Sugarman
Brian and Sri Sullivan
Patrick and Lynn Suppan
Tim and Pam Szerlong
Michael and Elizabeth Tenteris
Gilbert Terlicher
Encompass Meetings

Rosemary and Jack Tourville
Jeanne Towns/Jon Ro Communications
Steve Traxler
Mr. Brady I. Twiggs
Dr. Michael and Kathleen Uzelac
Stephen Vaughn
Charles J. Walle, Jr.
Patty and Don Walsh
The Wardrop Family Fund
Michael Weaver
Bill and Louise Weiss
Polly Weiss and Robert Kasper
Kealie and Dallas Williams
Roycealee J. Wood
Richard and Mary Woods
STAR ($500 – $999)
Anonymous (11)
Judith and Fred Adler
Naila and Rafiq Ahmed
Ann and Tom Alexander
SafeChgo
Nirav D. Amin
Linda and Arrie Ammons, Jr.
Robert and Susan Arthur
Robert Anderson
Hanna Lee Style
Mrs. Batja S. Astrachan
Donald Ayres and Jacqueline Irving
Richard and Janice Bail
John and Sharon Baldwin
JoAnn Ballard
Nandi Ballard
Ms. Bonnie A. Barber
Tom and Deb Barnstable
Jennifer Barth
Wayne and Sharon Baskerville
Lavanya Batchu
Paul and Sylvia Bateman
Emily and Jesse Bauer
Ronald Bauer and Michael Spencer
William Baumgardt
Joe Beason and Nick Dorochoff
Nancy G. Becker
Patty Becker
Pru and Frank Beidler
Lina Bertuzis
Helen and Charles Bidwell
Leigh and Henry Bienen
Heiji Choy Block
Nathaniel Blackman III
Edward and Frances Blair
Dr. Felicia R. Bohanon
Mary and Joseph Bonaccorsi
Susan Bowey
Michael and Kate Bradie
Carolyn and William Brandt
Robert and Joell Brightfelt
Margaret Scanlan Brown
Michael and Pamela Bruck
Gertrude S. and Jon Bunge
Michael J. and Suzanne C. Burke
Edson and Judy Burton
Ruby Burwell-Myers
Valerie Butler-Newburn
Robert and Geneva Calloway
Catherine Campise
Mary Beth and Phil Canfield
Barbara and Donato Cantalupo
Ray Capitanini
Lynn and Caitlyn Carollo
Julius Carter
Lori and Jerome Cataldo
Jane Clark
Waunetka Clark
Julie A. Clarkson
Francis and Genevieve Cleland
Mr. Steven B. Coker
Jonathan R. Collins
Tawana N. Cook
Dr. and Mrs. Warwick Coppleson
Nancy Raymond Corral
Nancy L. Corrie
JustCos Engineering
Ms. Rosemary Costello
Jarod C. Couch
Bruce and Kathie Cox
Morgan Crouch
Maureen and George Crowley
The Cunningham Family
Linda F. Cushman
Mr. Paul Daniel
Oscar and Melissa David
Mr. Daniel Davies
Felicia Davis
James and Carrie Davis
Nancy Dehmlow
Dave and Tracy Deno
Ralph Depasquale
Maha Halabi Ditsch
Robert and Carol Dobis
Brent Dobsch and Kathleen Kumer
Dr. and Mrs. Bruce Donenberg
Ray and Mary Beth Drake
Mr. Raymond H. Drymalski
Nneka C. Dudley
Tim and Elizabeth Dugan
Charles Textor
Joan and John Dysart
Nancy and Edward Eichelberger
George* and Sue Emmerick
Brenda and Bruce Erickson
The Estate of Neil B. Pomerenke
Georgeanne Alevizos Farr
Mary and Bruce Feay
Thomas and Nancy Fehlner
Fay Ferguson
Robert and Karen Fix
Ms. Joan Flashner
Deborah A. Flattery
Mrs. Adirenne Foley
Bernadette Foley and Richard Landgraff
Mr. and Mrs. Peter B. Foreman
Peter and Megene Forker
The Foster-Walsh Family
Jim and Sandy Foster
Ginna Frantz, CEO, Entrepreneurial
Endeavors, LLC.
Jerry Freedman and
Elizabeth Sacks
Lara Ramsey and Wes Freeman
Ms. Beverly Friend
Tom and Marcia Fritz
Kathleen Frye
Lisa A. Garling
Susan and Scott Garrett
Barbara and Chuck Gately
Patricia Gentry
Diane and Edward Gerch
Larry and Louise Gerckens
Jacqueline Briggs and
Eric Gidal
Stephanie Giometti
Barbara and David Glanz
Don and Marchelle Goens
Samuel and Paula Golden
Robert Gordon and
JoAnn Shrier
Mr. Eric W. Gossard
Grande Family
Ms. Cher Grant
Dianna Grant-Burke, M.D.
Burt and Patricia Greenberg
Mr. Byron L. Gregory
Jacquelyne Grimshaw
Ms. Thomasine L. Gronkowski
Dr. and Mrs. Rolf M. Gunnar
Solomon Gutstein
Beatrice Hall
Barbara and Robert Hall
Mr. Edward Halloran
Chris and Mary Hammond
Sarah and Joel L. Handelman
Mattie C. Harris
Jill B. Hartman
Kristen Elizabeth Hayes
David A. and Mary Alice S. Helms
Jean Rollins and Thomas Helms
Gloria and Dale Henderson
Eric and Shelley Hendrickson
Carlyle and Mary Herbert
Eliud Hernández
Michael and Linda Hickok
E. Hilliard-Smith
James and Margot Hinchliff
Mary P. Hines
Drs. Stevan and Ivonne Hobfoll
Michele Hooper and
Lemuel Seabrook
Martin Horner and Mark Jones
Lois Howe
Caroline and Charlie Huebner
Mr. Del Hume
Suzanne and Michael Hupy
Mr. and Mrs. Gordon Ide
Nicole A. Jackson
Rebecca Renatto Tailoring
Kathy Janicek
Daniel Jares
Ms. Celeste A. Jensen
John Hern and Ed Jeske
Jewison Family
Ms. Arlene Johnson
Billy Johnson
Jenifer Johnson
Nancy and Carl Johnson
Sukina Johnson
Ericka Jones
Todd and Jenn Jones
Laura and Eric Jordahl
Kevin E. Jordan
Mrs. Lois A. Kadai
Michael and Suzanne Kahn
Morris Mauer and
Aviva Katzman
Polly B. Kawalek
Dr. Susan A. Kecskes
Richard and Ann Keethers
Jerry and Anna Marie Kelly
Mr. and Mrs. William K. Ketchum
David and Leslie King
Kevin and Anne Kivikko
Patricia and Richard Klein
Ruth Kleinfeldt
Mr. Ira Kleinmuntz
Genevieve Koester
Chris and Juliana Kowalewski
Vivian and Loren Kramer
Seth Krantz and Stephanie Linn
Randy Kroszner and
David Nelson
Monte Kuklenski
Neal and Kathleen Kulick
Ms. Michele Kurlander
Stephanie Kushner
Carol L. Kutak
Mr. Gabriel A. Labovitz
Steven and Susan Larson
Ms. Patricia R. Lauber
Marsha and Sheldon Lazar
Mr. and Mrs. Peter Lederer
Sheila Fields Leiter
Judy and Stephen Levin
Mark Levine and Andrea Kott
Peter Littlewood
Jim and SuAnne Lopata
James O. Lowry, M.D.
Mr. Robert Luebke
Michael and Karyn Lutz Family
Foundation
Carlo and Genevieve Maggio
Kathleen Malone
Mr. Daniel Manoogian
Stephen and Susan
Bass Marcus
The Marroquin Family
Chris and Susan Marshall
Marjorie Martin
Hart Weichselbaum and
Suzanne Martin
Megan A. McCarthy
Michael McCaslin
Craig A. McCaw
Mr. Milan McGraw
Edward and Ann McGrogan
Ms. Cheryl McPhilimy
Terrance R. Mehan
Mr. Ernst Melchior
Ms. Karen A. Michael
Sidney G. Miller, Jr.

Rhonda and James Mitchell

In memory of Mr. John Moore IV
Simon and Carolyn Moore
Miriam Moore-Hunter
Elizabeth Mork and
Jeremy Harper
Cathy and Frank Moroni
Rev. Calvin S. Morris, Ph.D.
Kathleen Mueller
Ms. Martita Mullen
Deirdre Nardi
Dr. Iris Newman
Barbara Harper Norman
Ms. Melanie Nuby
Lawrence and Nancy O’Brien
Brian P. O’Donoghue
Christine Oliver
Thomas B. Orlando
Ms. Joan L. Pantsios
Grayce Papp
Debra R. Parker
Maril, Joe and Jane Patt
Ms. Louise Pearson
Mark Pellegrino
Ms. Natalia M. Perry
Mr. Raymond Perry
Charles and Jane Petit
Laura H. Pichon
Advanced Strategies for
Professional Development
Thomas and Susan Pluss
Ann Poole
Jay Porter and David Smith
Arch Pounian
Jean Prebis
Andra Press
Dr. and Mrs. Richard A. Prinz
V. Pristera, Jr.
Rene Prusacki
Amada Ramirez
Lisa Ramsey
Barbara Rapp
Anne and Richard Raup
Russell and Linda Raymond
James A. Ready, Jr.
Mr. Neal and Dr. Jennifer Reenan
Dr. Mark and Mrs. Lydie Regazzi
Sandra and Ken Reid
Lisle Savings Bank
Cynthia M. Reusché
Della D. Richards
Tom and Susan Ricks
Mr. Gary Riebe
Susie and Rick Rieser
Tiger Lilie Salon
Terry and Celeste Robbins
Michael and Mimi Roberts
Termaine Robertson
James J. Roche & Associates
Dr. Paul Rockey
Beverly J. Rogers
Esmeralda Roman and
Stephanie Grigsby
Sarene L. Rosen
Robert B. Lifton and
Carol Rosofsky
Joseph Ross and Jean Shutler
Marshall & Robin Ross
Georgia Ross
Barbara and Donald Rosuck
Janet and Philip Rotner
Drs. Howard and Phyllis Rubin
The Rusthovens
Priscilla Ryan and Frank Battle
Ruth Ryczek
Natalie Saltiel
Ms. Sharon Salveter
Ayoka Noelle Samuels
Richard and Susan Sanders
Fred and Pamela Sasser
Anthony Scannicchio
Gail Schaffner
Melissa and Nathan Schau
Anita Schausten and
Gregg Steamer
Priority Energy
Richard and Cynthia Schilsky
Catherine and Mark Schmid
Jenny and Philip Schwartz
Donald and Victoria Scott
Theresa Secondino
Mr. and Mrs. A. William Seegers
Mr. Michael P. Seng
Jeffrey P. Senkpiel
Lori and Dan Shachtman
Alan Rosenfield and
Maureen Shea
Angus and Graciela Shorey
Renee and Michael Sichlau
Dr. and Mrs. Kenneth I. Siegel
Father Kenneth C. Simpson
Diahann Sinclair
Mr. Jed Skae
David B. and May T. Skinner
Foundation
James and Mary Jo Slykas
Drs. Frank and April Smith
Lauren M. Smith Interiors, LLC
Steven and Kathleen Smith
Mark E. Soczek
Edward and Eileen Soderstrom
Ken Sotak and Julie
Garcia-Sotak
William and Dee Dee Spence
Waymon and Cheryl Starks
Patrice Stearley
Joan Steel
Peggy Steffy
Irwin & Wendy Steinberg
Veronika and Fred Steingraber
Robert Stillman
Suzanne and Fred Stitt
Ian Streicher - The About
Scriptwriting
Mr. Alexander D. Stuart
Dr. Frank Stuart
Gene and Joan Stunard
Cynthia R. Swanson
Fred L. Drucker and
Rhoda Sweeney Drucker
Thomas and Lucille Szura
Joseph and Linda Tann
Donna and Paul Tanzer
Bruce and Barbie Taylor
Thomas Terpstra and
Ilene Patty
Brian and Stephanie Thompson
Tara Thompson and
Shelley Donaldson
Mark E. Thorson
Joe and Margaret Tilson
Anne and William Tobey
Philip and Sandra Tobin
James Torgerson
Maria (Nena) Torres and
Matthew Piers
Veljko Trkulja
Mr. Brett Ubl
Carol Vieth
Christine and Paul Vogel
Rebecca and Stephen Waddell
R.F. and Susan E. Wade
Mike and Paula Wagner
Chris and Lisa Ward
Leo Watkins/Let’s Roll
Management
Maria and Michael Watts
Dr. and Mrs. Howard Weiss
Dr. and Mrs. Loren B. White
Greg and Maryl Wilensky
Youth in Progress Team
Building Plus
Graham Williams and
Ryan Rivera
LaDesiree Williams
Craig and Melissa Wilson
Gary and Modena Wilson
Joanne Wilson and
Twin Two Transport
Dr. Harvey M. Wolf
Vanessa and Ben Wozniak
Ms. Kathleen Yasumura
Tom and Lissa Yogan
John and Evonne Yonover
Scott Young and
Robert Litchfield
Mr. T.R. Youngblood
James and Margaret Zagel
PLAYER ($250 – $499)
Anonymous (25)
Thomas and Susan Adam
Mr. and Mrs. William Adams IV
Stephen and Victoria Adik
Phillip and June Aimen
Suhail and Margery Al-Chalabi
Mark and Helen* Alison
June and Irving Amado
Patricia Ames and Robert H.
Frenier, Ph.D.
Brigitte R. Anderson
Lucia Annunzio
Jennifer and Eric Archer
Robert Arensman
Martin Armstrong
Drs. Iris and Andrew Aronson
Earle Atwater
Kaye B. Aurigemma
Backas and Feingold
Joseph Bafia and Patricia Skau
Pamela and Dennis Bailey
The Baker Family
Mike and Mary Baniak
Donny Banks
Ms. Mia A. Bass
Linda and Michael Bathgate
Larry and JoAnn Baumann
Ken Beachler
Mr. and Mrs. Donald A. Belgrad
Nellie L. Bell
Carl and Catherine Bergetz
Loren and Esther Berry
Leslie Bertagnolli and
Kenneth Taube
Kathleen Betterman
Arta and Adrian Beverly
Hilda and Robert Birney
Prof. Timuel D. Black
Kathleen Blake and
Robert Ballance
The Blinderman Family
Bob Blitzke and Jane Grogan
Tom and Marilyn Bloom
Rose Marie Bolger
Catherine and John Boll
Maureen Bolon and
Lincoln Lauhon
John and Martha Bonte
Frances L. Booth
Catherine Borowski
Tom Bosler
Aldridge and Marie Bousfield
Law Offices of Thomas Brabec
Mrs. Oligon B. Bradbury
Mitch Bramstaedt and
Paul Garbarczyk
Mark Bransfield and
Ashley Vaughn
Judith L. and James D. Brenner
Joseph and Giovanna Breu
Cindy Brito and Tony Costello
Reid Brody
Ms. Nina Brottman
Mr. Todd Brueshoff
Delores Buck
Richard and Cecilia Burke
Susan and Christopher Burke
Susan Burman
Kevin and Lori Burns
John D. Butler Family Fund
Jack and Jo Buxbaum
Larry Bykerk
Randy Cano
Raymond J. Carlyle
Jennifer and Kevin Carpenter
The Carroll Family Foundation
Thomas Cassady III
Larry and Julie Chandler
Cynthia Cheski
Ms. Jennifer Chess
Gerry and Carol Chrisman
Jennifer and Paul Christensen
Christian-Schoenstedt Family
Carol Cleave
Tracy Clifford
Mr. Kevin Clinnin
Pamela Coghill
Kate Coleman
Elaine Collina
Aretas G. Collymore
Cheryl and Gary Conley
Linda Conley
Peter and Judith Connolly
David R. Conrad
Daniel Ziembo and Nancy Cook
Vanessa Córdova
Harvey and Arlene Coustan
John and Bonnie Cox
Mr. David Cradduck
Mr. and Mrs. R. W. Crain
Jessie Cunningham
Vicki Curtis and William Siavelis
Maureen and Christopher
Dabovich
Kathy and Richard Dahl
Randall Daveport
Jo Anne Davis
Rad and Linda Decker
Robert and Mary Decresce
Anonymous
Nancy and Eugene DeSombre
Dr. Louis DiBello
Jefferey Dineen
Chet Dominik
Alan Dondero
Pamela K. Donovan
Dan and Jennine Dooley
Erin Draper
Amy Starr Drew
Ms. Joan DuDeVoire
Dr. Deirdre Dupre and
Dr. Robert Golub
Eliza and Tim Earle
Ricky Edwards
Janet Elkins
Marilyn D. Ezri MD
Edith and Gerald Falk
Maurice Fantus and Judith Aiello
Susan Fay
Kate Feinstein
Mr. Lawrence Feller
Marcia L. Fensin
Donald and Signe Ferguson
David Fink
James and Shellie Fisch
Ms. Jacqi Fisher
Jay and Elissa Fisher
Drew and Susan Fitch
The Fitzell Family
Ms. Sally Fletcher
James E. Flinn
Carolynne Flint
Lisa Foster
Ms. Laurin Fox
Dr. James and Sylvia Franklin
Neil Freeman
Peter and Lucy Freund
Monte Craig and
Judy Friedes-Craig
Daniel and Roxane Friedman
Lori Mae Frith
Artbeat Live
Susan Fuchs M.D.
Stephanie R. Gaines
Lena Galvan and Mr. Cisco
Dr. Sandra L. Garber
Samuel and Ellen Garloff
Ms. P. Bailey Gartner
Gary and Carol Gerson
Anonymous
Mr. Daniel Gilmour
Jane Gladney
Make Up First School of
Makeup Artistry
Gerry and Stan Glass
Daniel and Julie Glavin
Tony Glenn
Steven and Marichris Golden
Shirlee Goldman-Herzog
Nancy and Dennis Good
Kristen Goodman
Marcia Goodman and
Hiroyoshi Noto
Marsha E. Gorens M.D.
Suzanne and Philip Gossett
C. Govert
Michele and Gene Gragg
Susan Greeley and Jeff King
Nathan and Evelyn Grossman
Mr. Thomas Grossman
Paul M. Gruber
Dr. Albert and Carolyn Guay
Marie L. Gunn
Dr. and Mrs. John W. Gustaitis
Patrick and Penny Hajduk
Jeanne Halady
Rev. Glen and Beverly Halbe
Melanie and Robert Halvorson
Jo Ellen and Stephen Ham
Phyllis and Chet Handelman
Jean Harrington
Alex Harris and Stefanie Glover
Steven and Lenore Harris
Mr. Malcolm Harsch
Kenneth and Patricia Harthun
Joe Hasman
Puddleglum the Marshwiggle
Vanessa and Marty Hayden
John and Nancy Haynor
Dr. and Mrs. William V.
Hehemann
Ben A. Heilman
Carol R. Hendricks
Mary Ellen Hennessy
Ms. Rita Herakovich
Mary K. Hermann
Rosalba Hernandez
Melvin and Carolyn Hicks/
Renaissance Adult Service
Center
Mr. and Mrs. John W. Higgins
Tarek and Isis Hijaz
Robert Hill and Thea Flaum Hill
Kenneth* and Harriet Hirsh
Martin E Hoesley
Jeff & Karen Holway
Kevin and Yuki Hood
Dr. Jeronna Hopkins
Bonnie and John Horbovetz
Leigh and John Hourihane
John Hummel and
Cynthia Mark-Hummel
Clinton Hurde
Judith Hurwich
Mr. and Mrs. Jorge Iorgulescu
Getty Israel
Tyrone P. Jackson
Mr. and Mrs. Tom Jacobs
Ms. Jacqueline Johnson
Ms. Moira Johnson
Pat Johnson
Richard K. Johnson and
Marybeth Dougherty
Ronald Bert Johnson
Regina Johnston
Sharon R. Johnston
Daniel R. Jones
Elaine Richmond Jones
Marian Jones
Kellie Jones-Monahan and
Michael Monahan
Zari and Betty Kalo
Daiva Kamberos Insurance
Agency
Marsha and Mel Katz
Dennis Keithley, McColly Real
Estate, Lowell, IN
Rev. Richard C. Keller, Jr.
Sharon and David Kessler
Ms. Sharon Khurana
Courtney Kimble
De-Anthony King and
Larry Duncan
Dr. and Mrs. M. Barry
Kirschenbaum
Mat and Andrea Klein
Susan Klingenstein Fund
Carrie Kochevar
Cosette and Louis Kosiba
Ms. Lanita J. Koster
Mr. and Mrs. Larry Krucoff
Gaby Kuhn and Chuck Marien
Jim Clark and Tina Labate
Judith Landau
Scott and Victor LLC
Robert and Susan Larson
Denise Leaks
Marilyn A. Lederer
Bruce and Mary Leep
Charles Lehew and Sally Scott
Carol Lennox
Mrs. Marie Levesque
Carolyn S. Levin
Cara and Michael Levinson
Gordon C.C. Liao
Laura and Jonathan Lichter
Jack and Susan Lloyd
Joan and Herbert Loeb
Reneé Logan
Mr. Thomas Long
John P. Loop
Katherine M. Lorenz
Jane and John Losasso
Jane and Neal Luker
Joe and Kathleen Madden
Michael and Suzanne Manakas
Ms. Delores Mann
Mark and Wendy Manto
Susan and Philip Marineau
Volar P. Marsh
Mr. William Martin
Michael and Carolyn Martineau
Debra Martinez
Barbara and John Massey
Catherine M. Masters
David and Karen Mattenson
Donald and Maureen Maves
Gerald McCarthy
Brett and Laura McCleneghan
Mary McClure Miller Foundation
Ms. Erin McCrary
Arthur McDade
Rosemary and Dennis McDonnell
Terence and Jane O. McElroy
Thomas D. McKechney
Judith C. McNett
Eileen A. McNulty
Ms. Dolonna Mecum
Virginia Meeker
R.M. Menegaz-Bock
Joyce M. Merriwether
James and Virginia Meyer
Richard and Frances Michalak
Marcia and Gary Mickle
Glenda Mixon
Stephanie Monday
Donna and Vern Moore
Jo G. Moore
Nancy and Scott Morey
John and Josephine Muchmore
Teresa Mui
Geraldd Mullin
Patricia and Joseph Murphy
Holly Myers
Raja R. Nadimpalli M.D.
Ms. Shanti Nagarkatti
Cathy Nathan Unltd.
Randall Nease
Bob and Kris Nelson
Alan and Kathryn Sheehan Nesburg
Michael and Nina Newbery
William Newby
Kendra Newsom
Mrs. Jerry Nolen
Pat O’Donnell
Ms. Bonnie Okamura
Franklin A. O’Leary
Sarah and Wallace Oliver
Raymond Olson and
Paula Pederson
Mr. Bruce A. Oltman
Catherine and Mitchell Orpett
Brenda Pacey
Mr. Gregory A. Padgett and
Ms. Marie Castaneda
Ronna J. Page
Mr. Nicholas J. Pagoria
Fabio and Anna Palazzo
Webster Street Picture
Frame Company
Dr. Pamela J. Parker
Mary and Tim Patronik
J. Patterson
Peggy H. Paulsen
Connie Payne
Melanie Payne
Margaret R. Pendry
Michael Perman
Mr. and Mrs. Philip Petti
Mr. and Mrs. Robert J. Wilczek
Robert and Marilee Phillips
Barbara and Edmund Piehler
Dolphine Pierce
Ms. Shirley J. Pleasant
Rosa L. Pledger
Jane and Steve Poe
Sarah and Roger Poeppel
Doug and Sharon Poirier
Catherine Policella
Frank C. Pond
Mrs. Marilyn Potyen
Caitlin Powell and
Nathan Gimpel
Edward F. Price, Ph.D.
Mary Jo Pritza
Mr. David Pruett
Mr. Eric Pudnos
Mr. Jonathan Quinn
Kimberly Rachal and
David Chase
Mr. and Mrs. Clifford Rallins
Adele Semour Rapport
Maricela Reyes-Torres
Noreen A. Reynolds
Joyce Richards and Victor Dye
Dr. and Mrs. Ralph Richter, Jr.
Robert and Murriel Riedesel
Sally and Timothy Riordan
Roland Roaches and
Regenia Stein
Kek Robien
James and Semarian Robinson
Catherine Roche
Sylvia Rodee and Tom Mitchell
Bruce and Ellen Rodman
Mr. and Mrs. Robert J. Rogoz
Michael V. Roman and
Gary R. Paaren
Al Rosenbloom
Mr. and Mrs. Harold Rosenson
Mr. Alan Rottman

Robyn M. Rucker
Manfred Ruddat
Jeff Rupert
Amy and Stephen Sanders
Stephen and Leatrice Sandler
Paul and Maureen Schaffhausen
Blue Grass Farms
David and Judy Schiffman
Diane and Don Schinnerer
Michael and Rhoda Schlesinger
Richard J. Schmidt
Kelly Schneider
Burton J. Schultz
Mr. Richard G. Schultz
Maurice and Muriel Schwartz
Donnell and Jeanne Schwarz
Edward and Martha Seaton
Marci and Mike Shames-Yeakel
Kevin and Melinda Shanklin
David Shapiro and Mark Losher
Ms. Jennifer Sharer
David and Kimberly Shaw
Dr. Mitchell and Sharon Sheinkop
Lawrence A. Sherman
Laura L. Shinker
Duane Sigelko and
Mary Kay McDermott
Celina and Paul Sima
Charles Simanek
Geraldine C. Simmons
Mr. and Mrs. Robert B. Sirgant
Joanna and Peter Sjoblom
Michael and Sharon Sloan
Carol and Phil Smith
David and Stacey Smith
Janet E. Smith
Jeffrey Smith
Mary Ann Smith
Randy and Geri Smith
Mary Soleiman
Janie Song
Elliot and Peggy Spiegel
Karla St. Louis
Patricia Staab
David and Ingrid Stalle
Ms. Helena Stancikas
Nancy M. Stankus
Steve and Jarilyn Stavropoulos
Lori and Craig Stern
Patty Sternberg
Ann B. Stevens
Carol Stevenson
F and F
Jeff Stoller
Jane B. Stone
Gail Struve
Mr. John Sugrue
Rosilynn Sutton
Bruno Tabis and Stacie Pierce
Mr. and Mrs. Sean A. Talley
Leonard and Roberta Tenner
Ellen and John Thomas
Ms. Sandra R. Thomas
Sue and Jim Thompson
Woods Bowman and
Michelle Thompson
Ms. Pamela Tilbrook
Mary Toll and Bill Heimann
F. Joseph Tomecek
Blanca Torres-Olave
Ms. Sharon Tourville
Edward and Marilynn Uehling
Jerome R. Vainisi
Tamra Valadez
Michael Van Meter
Elizabeth Van Ness
Ms. Migdalia Vargas
Dr. Len and Nancy Vertuno
Walter and Mary Anne Vestal
Paul D. Waas
Sarah and Michael Wagner
Robert and Penny Wainwright
Lindsay and Jeremy Wall
Mr. James R. Wallace
Sheryl Walter
Irwin Walzer and Bobbi Meyers
Jack Wardman
Amy and Andrew Waters
James Watson
Mr. and Mrs. Robert Watson
Joe and Cindy Waytula
J. Patrick Welch
Magnes Welsh
William and Anne Wennington
Tonya West
Ms. Shirley Fairley
Ms. Darla R. Westbrooks
David and Mary Whitehurst
Roberta Whitworth
Jason and Amanda Williams
Dr. Deborah Williams
H. Randolph and Nancy Williams
Lois C. Williams
Rabbi Larry and Jo Anne Winer
James and Margie Winfield
Kenn and Loren Wolf
Mildred and Theodore Wright
Mrs. Debra Yates
Peter Yee
Susan Schaalman Youdovin and
Charlie Shulkin
Judith Youngs
Louis J. Zake
Maureen Zazove
Robert W. Zeller
Flo and Steve Zeller
Camille and Richard Zientek
Eleanor and Burton Zoub

*Deceased

In-Kind Donations
DIRECTOR’S CIRCLE
($100,000 AND ABOVE)
Chicago Tribune
Petterino’s
PREMIERE CIRCLE
($20,000 – $99,999)
American Airlines
Bobb Auto Group/Chrysler, Dodge,
Jeep, Ram
Robert and Darlene Bobb
Bridges Media
Sondra and Denis Healy
HMS Media, Inc.
Hoy
InterPark
Kimpton Hotel & Restaurant Group
The Signature Room at the 95th
Taproot Foundation
Tiffany & Co.
Univision Chicago
WBEZ 91.5 FM
DRESS CIRCLE
($10,000 – $19,999)
312 Chicago
Sharon and Charles Angell
Atwood Café
Bar Umbriago
Behind the Scenes Catering
& Events
Bella Bacinos
Catch Thirty Five
Chicago Latino Network
Joan and Robert Clifford
Comcast
Embeya
Sherry and Peter John
KPMG, LLP
Encore Liquid Lounge
Swati and Bobby Mehta
The Melting Pot
Neiman Marcus Michigan Ave
N9NE Steakhouse and ghostbar
Paramount Catering
Pelago
South Water Kitchen
State and Lake Chicago Tavern
Kimbra and Mark Walter
DISTINGUISHED GUARANTORS
($5,000 – $9,999)
Anonymous
B. Young & Co./Bentley Gold Coast
Celeste Chicago
Frontera Grill
FTD Companies, Inc.
Peter Martino Private Jeweler
Rhapsody
Rosen Hotels & Resorts, Inc.
Showstage LLC
Trattoria No. 10/Sopraffina
Marketcaffé
True Cuisine, Ltd./Sweet Baby
Ray’s Catering
PATRONS (UP TO $4,999)
Anonymous
Antique Coach & Carriage Co.
Art Institute of Chicago
Anu Behari and Anjan Asthana
Bistronomic
Boka Restaurant Group

Café Des Architectes
Chicago Cut Steakhouse

Cisar and Mrofka Ltd.
Coco Pazzo
Robert and Frances Del Boca
Vincent DiBenedetto
Eddie V’s Prime Seafood
Elements
Ener Spa
Equinox Fitness Clubs
Everest
Exelon
Fairmont Chicago
Ferrara Pan Candy Co.
Fig & Olive
Fortune Fish & Gourmet
Gemini Bistro
Gibson’s
Godfrey Hotel
Goose Island Beer Co.
Grace
HMS Media, Inc.
Illinois Sports Facilities Authority/
Peter Bynoe
Jam Theatricals, Ltd.
Joffrey’s Coffee and Tea Co.
Shannon Kinsella
Kobrand Wine & Spirits
Joan Kripke
Lakeshore Beverage
Diane Landgren
The Langham, Chicago
Late Night With Seth Meyers
Kerri Lenzi
Make It Better
Maker’s Mark
Marlowe
Max Mara
Mesirow Financial/Les Coney
Michael Kors Collection
NAHA
Ovid Napa Valley
Donna Lee Owens
Paris Club Bistro & Bar
The Peninsula Chicago
The Peninsula New York
PepsiCo
The Perfect Setting
Andra and Irwin Press
Ravinia Festival
Ritz Carlton Chicago
The Ritz-Carlton, Naples
Rosebud Restaurant Group
Cynthia and Michael Scholl
Roche Schulfer
Social Life Chicago
The Standard Club
Sunda New Asian
Kevin and Nancy Swan
Sweet William, Inc.
Lisa and Will Tienken
Tracy Clifford Style Consulting
Twisted Stem
Renee Tyree
Uber
U.S. Bank
VINCE
Waldorf Astoria Chicago
Westin Bonaventure Hotel
and Suites
Birgit Rattenborg Wise

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

VISIONARIES ($5,000,000 AND ABOVE)
Michael Sachs and Family
Walter Family Foundation
IDEALISTS ($1,000,000 - $4,999,999)
Roger and Julie Baskes
Joan and Robert A. Clifford
Pritzker Foundation
INNOVATORS ($500,000 - $999,999)
Patricia Cox, Katherine P. Hunckler and William J. Hunckler, IV
The Elizabeth Morse Charitable Trust
Northern Trust
Prince Charitable Trusts/Patrick and Meredith Wood-Prince
ADVOCATES ($250,000 - $499,999)
Deborah Ann Bricker and Kelly Ann Rosen
Efroymson Family Fund
Alice and John Sabl
CONNECTORS ($100,000 - $249,999)
Julie M. Danis and Paul F. Donahue
Paul Dykstra and Spark Cremin
Fifth Third Bank
Ruth Ann M. Gillis and Michael J. McGuinnis
Marcy and Harry Harczak
Vicki and Bill Hood
Elaine R. Leavenworth
Kay and Jim Mabie
Swati and Siddharth Mehta
Catherine Mouly and LeRoy T. Carlson
Kay and Michael O’Halleran
Susan and Bob Wislow
MENTORS ($50,000 - $99,999)
Alexandra and David Fox
Mr. and Mrs. Rodney L. Goldstein
Linda Hutson
Mayer Brown LLP
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)
Anonymous
Doug and Teri Brown
Carol and Douglas Cohen
Rebecca Ford and Don Terry
BUILDERS ($5,000 - $9,999)
Kristin Anderson-Schewe and Robert Schewe
Feitler Family Fund
Julie and Joseph Learner
Mr. and Mrs. Norman Olson, Jr.
Bruce and Barbie Taylor Family
Maria Wynne

[bookmark: _GoBack]GROUNDBREAKERS ($3,000 - $4,999)
Janyce D. Brengel
Beth Sprecher Brooks
Joyce Cohen
W. Gene Corley Family
Gordon and Melissa Davis
Dr. Sitaramesh and Mrs. Melissa Emani
The Filer Family
Christine E. Finzer
Jennifer Friedes and Steven Florsheim
Jim and Lori Goodale
Craig and Debbi Griffith
Mary Hafertepe
Tom Klarquist and Steve Somora
James and Gloria Pitts
Christopher R. Sweeney
Willa J. Taylor, in memory of Willa Lee Jackson
Karen and Dirk Topham
Campaign completion: December 2016
Donors as of June 13, 2016

Introducing The Alice Rapoport Center for Education and Engagement
Since 1925, Goodman Theatre has used the art of performance to explore the most crucial and challenging issues and ideas that confront us. This past May, it was with considerable pride that we opened the Alice Rapoport Center for Education and Engagement—“the Alice”—a state-of-the-art facility that signals a new era in that exploration. At the Alice, audiences of all ages and backgrounds can participate in classes, lectures, discussions and special performance events which will expand the conversations begun on our stages—and experience the full range and power of theater’s unique ability to confront, engage and educate. For students and teachers, the Alice will provide a laboratory in which the many facets of our art can be used to solve problems, expand vistas and revel in the commonalities which bring all of us together. Third agers (adults 55+) will find new ways of expressing the richness of their lives and journeys, sharing them with generations whose own experiences will blossom as a result. Artists will find the Alice a place to learn new skills, develop new approaches and further strengthen our city’s already fertile creative community. Audiences will gain new insights into the complexities of theater creation and production. And all residents of our city will find a home for their opinions and ideas—a “commons” where we can delve together into the problems that may threaten to divide us, but through the power of theater can unite and strengthen us. The Alice Rapoport Center for Education and Engagement is your center: for discovery, for entertainment, for experiencing with others the power and delight of the art and practice of the theater. The Alice is named for the late Goodman Trustee Alice Rapoport and accessible via the Goodman’s second floor lobby. We hope you’ll visit the new space soon and take advantage of all it has to offer.

GOODMAN THEATRE SALUTES
the Individual Sponsors
of War Paint
MERLE RESKIN
MAJOR INDIVIDUAL SPONSOR
DEBORAH A. BRICKER
PHILLIP B. CLEMENT AND
MARY ANN EVERLOVE CLEMENT
PAUL DYKSTRA AND SPARK CREMIN
DAVID AND ALEXANDRA FOX
PATRICIA L. HYDE/THE KOMAREKHYDE-
MCQUEEN FOUNDATION
DONALD L. MARTIN II
ANDRA AND IRWIN PRESS
RANDY AND LISA WHITE
DIRECTOR’S SOCIETY SPONSORS
SHAW FAMILY SUPPORTING ORGANIZATION
ALICE AND JOHN J. SABL
BOLD SERIES: COSTUME SPONSORS

War Paint presents a marvelous opportunity for the Goodman to honor the memory of its great patron Edith-Marie Appleton. Musical theater was Edie’s first love within the arts, and she took her son, Albert I. Goodman, to many such shows on Broadway. In addition to Edie’s work in advertising and personnel relations at the Appleton Electric Company, she spent a great deal of time supporting Jane Russell’s charity, WAIF (World Adoption International Fund), by working on and even performing in their annual galas in Chicago. Edie sang and played the piano for parties at home, often performing selections from popular Broadway musicals. She would have loved seeing War Paint’s story of two independent women and their competition in the cosmetics industry told through song and dance. As Edie would say, “A song in your heart brings love in your life.” Goodman Theatre is grateful to Edie and to Albert for all their extraordinary support.

For War Paint
TELSEY + COMPANY:
BERNARD TELSEY CSA, WILLIAM CANTLER CSA,
DAVID VACCARI CSA, BETHANY KNOX CSA, CRAIG BURNS CSA,
TIFFANY LITTLE CANFIELD CSA, RACHEL HOFFMAN CSA,
JUSTIN HUFF CSA, PATRICK GOODWIN CSA,
ABBIE BRADY-DALTON CSA, CESAR A. ROCHA CSA,
KARYN CASL CSA, KRISTINA BRAMHALL,
CONRAD WOOLFE CSA, RACHEL NADLER, RACHEL MINOW,
SCOTT GALINA, RIKKI GIMELSTOB, MADISON
SYLVESTER,LAUREN HARRIS, LAURA WADE, ALLY KILEY
Show Control and Scenic Motion Control Featuring Stage Command
System® by PRG-Scenic Technologies, a division of Production
Resource Group, L.L.C., New Windsor, NY.
Scenic Items Fabricated by PRG-Scenic Technologies, a division of
Production Resource Group, L.L.C., New Windsor, NY.
Scenic Items Fabricated by Proof Productions Inc.
Scenic Items Fabricated by DAEDALUS Design & Productions Inc.
Additional Lighting Equipment Provided by PRG
Additional Sound Equipment Provided by Masque Sound
Principal Women’s Costumes by Euroco Costumes Inc.
Principal Men’s Costumes by Arel Studio Inc.
Additional Costumes by:
Angels The Costumiers
Das Gewand
Krostyne Studio
Kitty Knapp
Arnold Levin
Rodney Gordan
John Cowles
Seams Unlimited, Ltd.
Hats provided by Arnold Levine, Rodney Garden
Additional Hats provided by The Brass Rooster Hat Co.
Master Milliner: Kate McLaughlin
Master Hatter: John McLaughlin
Milliner/Shop Manager: Nicole Thompson
Jewelry provided by: Larry Vrba
ADDITIONAL PRODUCTION STAFF:
Wig Supervisor: Richard Orton
Wig Assistant: Christopher Enlow
New York Wardrobe Supervisor: Robert Guy
Ms. LuPone’s Dresser: Maeve Butler
Moving Light Programmer: David Arch
Production Electrician: Michael Brown
Audio Mixer: Mike Tracey
Automation Technician: Scott Poitras
Synthesizer Programmer: Randy Cohen
Rehearsal Pianists: Austin Cook, Jeremy Ramey,
Andrew Resnick, Paul Staroba
Production Assistants: Codey Leroy Butler, Alex Koszewski,
Jennifer Scott, Bobby Temple
Salvador Dalí © Salvador Dalí, Fundació Gala-Salvador Dalí,
Artists Rights Society (ARS), New York 2016
Marie Laurencin © 2016 Artists Rights Society (ARS),
New York / ADAGP, Paris
Sir William Dodell © 2016 Artists Rights Society (ARS),
New York / VISCOPY, Australia
Pablo Picasso © 2016 Estate of Pablo Picasso /
Artists Rights Society (ARS), New York
Dufy © 2016 Artists Rights Society (ARS), New York / ADAGP, Paris

