For full version of this program, visit GoodmanTheatre.org/LargePrint

GLORIA

ONSTAGE
features
Page 2…A Note from Artistic Director Robert Falls
Page 4… Meet Branden Jacobs-Jenkins
Page 5… New Voices. New Ideas. Discover What’s Now
 at Goodman Theatre
Page 7… A Conversation with Branden Jacobs-Jenkins
Page 10… Editing the End
Page 14… The State of Paper in an Era of “Clickbait”
Page 43… An Essential Goodman Story

the production
Page 19… Public Events
Page 20… Accessibility at Goodman Theatre
Page 21… Gloria
Page 25… Artist Profiles

the theater
Page 47… A Brief History of Goodman Theatre
Page 49… Your Visit
Page 52… Staff
Page 39… Education Luncheon on April 4
Page 40… Coming Soon: Uncle Vanya
Page 60… Leadership and Sponsors of the Goodman

A NOTE ABOUT GLORIA

As I look at the plays produced by theaters in Chicago and across the country, it is clear to me that we are now in a sort of “golden age” of American playwriting, led by a host of new young writers bringing their considerable talents to our stages. I don’t recall a time, at least during my career, in which we’ve seen such a wealth and diversity of viewpoints, experiences and modes of expression in the theater as we have in the past decade or so—from the ebullient theatricality of Lauren Yee to the sparse poetic naturalism of Annie Baker, from the fierce urban poetry of Stephen Adly Guirgis to the complex investigations of contemporary icons and institutions by Lucas Hnath. And certainly, one of the most original voices in this new generation of artists belongs to Branden Jacobs-Jenkins, whose observations of the cultural, political and racial shifts in 21st century America have won critical and audience acclaim for their trenchant wit, slyly imaginative upendings of theatrical traditions and finely observed satire. Recently named a MacArthur Fellow, Branden received acclaim for his early works Appropriate and An
Octoroon, which focused on complex and incisive renderings of the African American experience. But his more recent works have brought his idiosyncratic sensibilities to bear on a variety of other contemporary concerns, most notably in Gloria, which I saw (and loved) in its world premiere at the Vineyard Theatre off-Broadway. Initially, Gloria is a darkly humorous portrait of a group of assistants in the offices of a once trendy but now-troubled magazine. We are soon aware of the many challenges faced by these well-educated but under-used Millennials: low wages, impossible deadlines, whimsically demanding bosses and seemingly nonexistent opportunities for advancement in a company still controlled by Baby Boomers. But in an instant, their world is upended—and Gloria morphs from a sharp satire of office politics into a much larger, but no less compelling, investigation of 21st century ambition in the fishbowl culture of modern media. In my initial viewing, I found Gloria to be among the smartest, most entertaining and most provocative pieces I have seen in many years—and I immediately set about to bring this unusually wise and timely work to the Goodman stage. Fortunately, we were able to secure the outstanding Vineyard cast for our own production, under the expert leadership of that company’s original director, Evan Cabnet, known to Goodman audiences for his beautiful work on our premiere of Christopher Shinn’s Teddy Ferrara several seasons ago.

A deserved finalist for the 2016 Pulitzer Prize, Gloria is a prime example of the exciting work that is emerging from our current theatrical renaissance, and the kind of work that I think will be embraced by our Goodman audiences. I am proud to bring this extraordinary piece to our Albert stage—and to expose a wider audience to the contemporary genius of Branden Jacobs-Jenkins.

—Robert Falls
 Artistic Director

An Important New Voice in American Theater:
Branden Jacobs-Jenkins
by Jonathan L. Green

The New York Times hails playwright Branden Jacobs-Jenkins as “one of the most exciting young dramatists working today,” and counts him among “this country’s most original and illuminating writers.”

For someone who just turned 32, and whose first major production was staged only in 2010, Jacobs-Jenkins has earned an impressive number of accolades. Three of his plays made their world premieres over the course of just one year, in 2013 and 2014—Appropriate at Chicago’s Victory Gardens Theater, followed by An Octoroon at New York’s Soho Repertory Theatre and War at Yale Repertory Theatre. He was awarded the Obie Award for Best New American Play for Appropriate and An Octoroon, and the plays have since been staged at many of the country’s leading regional theaters.

When Gloria premiered at New York’s Vineyard Theatre in 2015, the play was met with nearly universal acclaim, eventually becoming a finalist for the 2016 Pulitzer Prize, whose selection committee described it as a “play of wit and irony that deftly transports the audience from satire to thriller and back again.” Last year, Jacobs-Jenkins was also awarded Yale University’s 2016 Windham-Campbell Prize for drama and the 2016 PEN/Laura Pels Emerging American Playwright Award. In September, the MacArthur Foundation announced Jacobs-Jenkins as one if its “Genius” grant recipients, noting his plays “use a historical lens to satirize and comment on modern culture, particularly the ways in which race and class are negotiated in both private and public settings. Although the provocation of his audience is purposeful, Jacobs-Jenkins’s creation of unsettling, shocking, often confrontational moments is not gratuitous; these elements are of a piece with the world he has established on stage and in the service of the story he is telling.”

His newest play, Everybody, a subversive adaptation of The Somonyng of Everyman (a 15th century passion play and the oldest known play in the English language), premieres January 31 at Signature Theatre in New York.

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

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

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

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

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

This FREE program of special offers and behind-the-scenes access connects you with the topical plays of today— and makes ticket buying extra easy.
Sign up for the monthly e-newsletter and see what’s next at GoodmanTheatre.org/NOW

WHAT IS NEWSWORTHY? WHAT LIVES HAVE VALUE? DOES AMBITION COMPROMISE MORALS?
A Conversation with the Playwright
By Miriam Weiner

Shortly before the world premiere of Gloria, the Vineyard Theatre’s Miriam Weiner sat down with Branden Jacobs-Jenkins to discuss his play.

Miriam Weiner: What was the seed idea for Gloria?

Branden Jacobs-Jenkins: I was living in Germany for a couple years beginning in 2010 and right before I was about to move back to the U.S. and begin my residency at the Vineyard Theatre, I was panicking because I needed a new play to work on. I was battling one of the worst cases of writer’s block in my life. So I spent two weeks in my studio banging my head against a wall, starting play after play after play and throwing them all out. Then, one day, I sat down in this office chair and had a sense memory of when I was working at The New Yorker and the experience of being in a cubicle with a friend/co-worker of mine, and I just started writing. I imagined the two of us—or two people like us—sitting in our cubicles on an average day at work, and I just let them talk and eventually they became the characters Dean and Ani.

MW: How much of the play is based on your experience working at The New Yorker?

BJJ: Very little, actually, and people will be disappointed if they come to the play looking for some sort of behind-the-scenes Bright Lights Big City tell-all situation. I wanted to write about work because it was during a period in my life when I did not have a job, and I was missing the daily structure of having one. The only office job I’ve ever had was working at the magazine, so obviously I drew heavily on that experience to build out the world of the play, but none of the events in the play actually happened to me. If anything, I was obsessing over that moment in your early adulthood when you’re learning how to “be a part of the workforce”: how one spends this period of one’s life, and does it matter how you spend it, and is it supposed to matter? How disposable are your 20s? I think about when I was at a cubicle every day for years, and how surreal it felt once I realized that the essence of my job was just to be there, even if I had no work to do. I was like, “Well, if I don’t have any work to do, why can’t I just stay home and be paid?” I’m actually being paid for my presence. And then you look up and realize you’ve spent years of your life sitting in the same chair. It’s also worth mentioning that I was also drawing on some events I kept seeing in the news over and over again around the time that I was writing. Events that still show up—and seem to be showing up with even more frequency.

MW: Can you tell us about the theme of ambition in the play?

BJJ: New York is a city that basically runs on ambition. That’s why an assistant is willing to work for like, $26,000 a year, in a city in which that is definitely the poverty line. People make such sacrifices to work in fields that mostly fulfill some very strange emotional or psychological need that they may not even be fully aware of—needs which may not even be healthy at the end of the day. I’ve also met people who just seem to be ambitious for the sake of ambition–they’re just addicted to the feeling of moving up and ahead in life. In any case, I was interested in the ways that this kind of relationship to the idea of work affects the compromises you make with yourself and your morals. I was also interested in what a writer’s ambition is, because I was writing about a group of people whose job is to basically transcribe life and experience and decide what’s newsworthy or not newsworthy, what lives have value or not, determined by what happens in them.

MW: How do you see Gloria fitting into your body of work? Are you trying to do something different, or are you writing about the same themes consciously?

BJJ: A lot of my work has been wrestling with the idea of authorship in some way, and I think this is my first play in which the drama is pretty overtly anchored around that theme. It’s also the first one in which I’ve drawn on personal, biographical details in a slightly more explicit way in order to tell the story. I still think–I mean, I don’t want to give the play away, but my interest in the playing of character and multiple characters and what that might say about identity is still here.

EDITING THE END.
by Jonathan L. Green

The sudden death of a beloved indie musician throws the Manhattan offices of a major national magazine into chaos in Gloria. The writers must scramble to get to work. How quickly can they complete a thoughtfully crafted obituary for the next issue? Writing articulately and sincerely about death on a tight deadline can make for a highly controversial assignment in the world of publishing.

In the field of obituary journalism, it is common practice for newsrooms to begin writing obituaries before their subjects’ deaths. Called “advances,” these commemorations are often prepared in readiness for heads of state (no matter their age) and aging stars of stage and screen. According to The New York Times’ Margalit Fox, obit-journalists sometimes even interview these figures (she uses the charmingly morbid term “pre-dead”) in the development of these pieces. She writes about the challenges of hosting these interviews, which often begin with vague introductions such as “We’re updating your biographical file,” or “This is for possible future use.”

The Washington Post has an average of 100 advances on file at any given time. The Los Angeles Times has 400. The Associated Press has roughly 1,000. The New York Times has 1,700. No newspaper wants to be caught unprepared to deliver in-depth coverage of major events— publish or perish, distribute or die. But when Anna Nicole Smith passed away in early 2007 at the age of 39, the Associated Press was unprepared to eulogize the relatively young celebrity. When actor Brad Renfro died at 25 one year later, they again were caught without an obituary at the ready. According to one of the AP’s managing editors, these events led to a new trend at the company of preparing necrologies for younger movie and music stars known for living lives of excess. In 2008, the AP announced it was preparing an advance for Britney Spears, then 26, amidst rumors of substance abuse. In
2010, several major outlets pursued the same for Lindsay Lohan, age 23, after a series of episodes and arrests. When Michael Jackson passed away in 2009, many major papers had advances at the ready and only needed to edit details. (Fox refers to the adding of the “when, the where and the how of the death” to an advance as “putting the top on the story.”)

There are risks to this practice. The AP announced
Bob Hope’s death in 1998, five years prior to his actual death, before the announcement was retracted. An errant keystroke in 2003 erroneously published obituaries on CNN’s website for Fidel Castro, Ronald Reagan, Pope
John Paul II, Nelson Mandela, Gerald Ford and Dick Cheney—when none had died. “Is there not something cynical, exploitative and opportunistic about a book in which the subject is the abominable things that happened to real people in the real world?”

And it is not unheard of for an obit-journalist to pass away before the subject of his obituary, and for their name to appear as a staff writer post-mortem. When Gerald Ford died in 2006, one of his print eulogists had been dead for nearly a year. Mel Gussow prepared The New York Times’ obituaries for Harold Pinter and Elizabeth Taylor, both of whom outlived him by a few years.

Publishing reflections and memoirs about death on a larger scale is just as challenging a field. Writers encounter some of the same demands here, as they are also part of the shaping of the public’s understanding of the tragedy—but, given more writing and editorial time, face different questions around morals and content. One must consider the medium as much as the message: When a book about a mass murder, a terrorist attack or a genocide is on The New York Times’ best-seller list, what does that mean for those who found their fortunes writing, editing or publishing it? While healing can be found in writing and in reading stories of trauma, this area of publishing has its critics as well: The Guardian’s Darragh
McManus writes, “Is there not something cynical, exploitative and opportunistic about a book in which the subject is the abominable things that happened to real people in the real world?... Publishers know there is a vast audience of ghouls out there, keen to wallow in others’ misery—and pay for the privilege.” A year after the September 11 attacks, The New York Times’ Walter Kirn wrote a critique of just a few of the many books on the topic flooding bookstores: “…because that is how the publishing industry works now: it doesn’t just seize its moments, it engulfs them… [these] reflections on terrorism have a strained, hurry-up-and-say-something- memorable feeling. One suspects that events caught these authors napping just like almost everybody else, but, being literary professionals, they felt obliged to snap out of it immediately and hit their keyboards, like pianists on the Titanic. Play us something. Play us anything.”

Many critics have noted certain predictable tropes in these accounts, whether of 9/11 or of Columbine or the University of Texas Tower Massacre: how mundane everything felt prior to the incident, for example. No portents; everything was “normal.” (Kirn writes, “That one can be flossing one’s teeth or feeding the cat when tragedy strikes and history spins sideways is a perennial human astonishment.”) They also notice a distinct uneasiness when describing events—either the account is flat reportage, leaning away from meaning and emotion, or it is a cliché and unconvincing attempt at metaphor and symbol. How does one process real-life tragedy, and then sell it to the highest bidder at a publishing house auction?

Because it does sell. In the last 10 years, some of the best-selling non-fiction has been from this arena: American Sniper. 13 Hours, about the attack in Benghazi. Witness, about the Scott Peterson trial. Rampage Nation. Columbine. A quick Amazon.com search displays thousands of books about 9/11. Some authors donate their fees and royalties to not-for-profit organizations and trauma-therapy groups; still, the publishing industry itself salivates over the next ripped-from-the-headlines story of murder, terror, loss, and it stands to make a sizeable profit from these accounts. “These things,” writes McManus, “are the literary golden tickets. And that really is horrible.”

THE STATE OF PAPER IN AN ERA OF “CLICKBAIT”
by Jonathan L. Green

We’ve all heard it: “Print is dead.” But is it? In Gloria, several young editorial assistants have landed jobs at a storied cultural magazine in New York City—but the strains of their daily grind are far from their glamorous professional dreams. Nearly 300 years since the first newspaper, print media is now slashing staffing and column inches—if not declaring bankruptcy or closing altogether. Book publishers are suffering from online pricing policies, while brickand- mortar bookstores are shuttering. Modes and methods have changed—and the industry must evolve to survive.

The first American multi-issue newspaper, the New England Courant, was printed by Benjamin Franklin’s older brother in 1721; since then, there have been tens of thousands of daily and weekly newspaper mastheads published in the country. But print journalists and their publishers have had to fight an increasingly tough battle throughout the years. The early part of the 20th century saw radio news as a threat to newspaper sales (the first radio news broadcast was in 1920 in Detroit, and the medium grew in popularity through the ensuing decades), but the advent of television news combined with a growing mistrust of the media during the Cold War proved even more damaging. Perhaps the biggest challenge yet came in the 1990s, with the advent of the Internet and the exploding ownership of personal computers.

Historically an expensive profession due to the volume of people involved—reporters, photographers, editors, proofreaders, fact checkers, columnists and more—media costs were initially subsidized by corporate, personal and classified advertising. But the 1999 founding of the website Craigslist wiped out a significant percentage of classified advertising income, while increased online dating site usage has nearly eliminated earnings from personal ads placed by lonely hearts. In 2005, Arianna Huffington founded The Huffington Post, first an aggregator of political news and eventually an enormous community of bloggers and commenters. This model eliminated many of the high costs of running newspapers:
“HuffPo” presented reportage from other sources in a way that invited user engagement through comments sections, allowing visitors to communicate with each other, like a sort of global water cooler. This new format arguably led to a decline in editorial quality, but to many users that didn’t matter. And with their high operations costs and declining advertising income, most print newspapers suffered. The value of publically traded American newspapers declined nearly 50% between 2005 and 2008. A survey by the Carnegie Corporation suggests that newspapers trail a distant third as a “trusted news source,” after the Internet and television.

“Today, almost all serious newspapers are scrambling to adapt themselves to the technological and community-building opportunities offered by digital news delivery,” The New York Times’ Eric Alterman writes. Modern consumers, on average, prefer speed to quality, interactive to static, and opinionated (at least, opinions that match their own) to non-partisan. The rise of shallow content (surveys and “listicles” prevail online) and sensational, uninformative headlines satisfy cravings for news now. (An actual headline from CNN: “14-year-old girl stabbed her little sister 40 times, police say. The reason why will shock you!”) It’s not that readers no longer have an appetite for long-form journalism; rather, blog posts masquerading as journalism are much easier and cheaper to produce and therefore overwhelm and drown the visibility of long-form works. In his book The Vanishing Newspaper, Philip Meyer estimates that, if the industry doesn’t dramatically evolve, the last issue of the last printed newspaper will be delivered in October 2044. In the meantime, staffs are cut, word-counts slashed and page numbers dwindle.

The world of book publishing is faring better, but has had to make significant adjustments to survive. Sales of e-readers peaked in 2011 and have since declined (2016 showed roughly one third as many e-readers purchased as in 2011), but e-Book sales continue to grow; more than one third of American adults have read or will read at least one e-Book this year. Hardcover books are more expensive to buy, but they are also more expensive to produce; a publisher can sell an e-Book for half the price of a hardcover and still increase the profit margin of the sale by 50%. In the last eight years, hardcover sales have decreased 2.5% and paperback sales have decreased 5.5%, but e-Book sales have increased nearly 5,000%. And though print sales have declined since the release of the Amazon Kindle, overall fiction sales (print and digital) have increased to the tune of nearly two billion dollars per year, suggesting that appetite for long-form literature is not flagging. Romance, suspense, true crime and mystery especially are on the rise—and more and more, those books are turned into movies, creating more income opportunity for publishing houses. Non-fiction sales are down, but that trend began before the advent of e-Books; data collected by Nielsen suggests that growing Internet use is the cause for this decline, particularly in the areas of reference and travel.

The New Republic’s Evan Hughes writes, “Part of the problem for journalism, music and television is that they are vulnerable to disaggregation.” Online, readers can purchase and consume single articles from a newspaper, single songs from an album, single episodes from a television series. But one finds little value in a single chapter from a novel. Hughes continues, “Hollywood has fallen victim not to disaggregation but to its opposite.” Netflix allows access to all content for one low price, diminishing the perceived value of a single film. Amazon and other companies like Scribd are beginning to experiment with an all-access subscription model for e-Books, but they’ve yet to radically change the market, due in part to a refusal from most of the largest publishing houses to participate.

In addition to the numerous financial challenges facing traditional news media in recent years, news organizations must also now face an alarming, content-specific obstacle: combating the rise of so-called “fake news,” which prevailed during the recent volatile election cycle. These articles are mostly distributed online and through social media outlets, allowing often anonymous writers to spin rumors, conspiracy theories and flat-out fiction into “news” stories. Newspapers may just have a bit more fight in them yet: in just the first week post-election, The New York Times saw an increase in 41,000 paid subscriptions across its print and digital platforms—the largest subscription increase since the outlet introduced a pay-wall in 2011, suggesting the public may have a renewed interest in supporting established and trusted media institutions after all.

PUBLIC EVENTS
Want to learn more about what inspires the work on stage? Enrich your Goodman Theatre experience with these opportunities.

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

PlayTalks: Gloria
January 27 and February 3, 10 and 17
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.

*Please note, cast may not be present for all discussions.

JOIN US FOR ACCESSIBLE PERFORMANCES
OF GLORIA

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

SATURDAY, FEBRUARY 11
Touch Tour, 12:30pm
Audio-Described Performance, 2pm
WEDNESDAY, FEBRUARY 15
ASL-Signed Performance, 7:30pm

SATURDAY, FEBRUARY 18
Open-Captioned Performance, 2pm

[image:]

60

ROBERT FALLS, ARTISTIC DIRECTOR

ROCHE SCHULFER, EXECUTIVE DIRECTOR

Presents
THE VINEYARD THEATRE PRODUCTION OF
GLORIA

By
BRANDEN JACOBS-JENKINS

Directed by
EVAN CABNET

Set Design by
TAKESHI KATA

Costume Design by
ILONA SOMOGYI

Lighting Design by
MATT FREY

Sound Design by
MATT TIERNEY

Wig and Hair Design by
COOKIE JORDAN

Fight Choreography by
J. DAVID BRIMMER

Original Casting by
HENRY RUSSELL BERGSTEIN, CSA

Understudy Casting by
ERICA SARTINI-COMBS

Dramaturgy by
JONATHAN L. GREEN

Production Stage Manager
BRIANA J. FAHEY*

Stage Manager
KIMBERLY ANN McCANN*

Gloria was produced by the Vineyard Theatre (Doug Albez, Artistic Director; Sarah Stern, Artistic Director; Jennifer Garvey-Blackwell, Executive Producer) New York, Spring 2015.

Major Production Sponsor
GOODMAN THEATRE WOMEN’S BOARD with additional support from the Director’s Society.

CAST (in alphabetical order)
Miles.. .Kyle Beltran*
Ani.. Catherine Combs*
Lorin.. Michael Crane*
Kendra.. .Jennifer Kim*
Gloria. Jeanine Serralles*
Dean.. .Ryan Spahn*

There will be one 15-minute intermission.

Assistant Director: Vanessa Stalling
Assistant Lighting Designer: Stephen Sorenson

Gloria is presented by special arrangement with Dramatists Play Service, Inc., New York. Understudies never substitute for a listed player unless an announcement is made at the beginning of the play. Japhet Balaban—Dean; Kyle Bullock—Miles; Tien Doman—Gloria; Karissa Murrell Myers—Kendra;
Sam Poretta—Lorin; Park Williams—Ani

The video and/or audio recording of this performance by any means whatsoever are strictly prohibited. Goodman productions are made possible in part by the National Endowment for the Arts; the Illinois Arts Council, a state agency; and a CityArts 4 program grant from the City of Chicago Department of Cultural Affairs and Special Events.

Goodman Theatre is a constituent of the Theatre
Communications Group, Inc., the national service organization of nonprofit theaters; the League of Resident
Theatres; the Illinois Arts Alliance and the American Arts
Alliance; the League of Chicago Theatres; and the Illinois Theatre Association.

Goodman Theatre operates under agreements between the League of Resident Theatres and Actors’ Equity
Association, the union of professional actors and stage managers in the United States; the Society of Stage Directors and Choreographers, Inc., an independent national labor union; the Chicago Federation of Musicians, Local No. 10-208, American Federation of Musicians; and the United Scenic Artists of America, Local 829, AFL-CIO. House crew and scene shop employees are represented by the International Alliance of Theatrical Stage Employees, Local No. 2.

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

ARTIST PROFILES

KYLE BELTRAN* (Miles) Broadway credits include The
Cherry Orchard (Roundabout Theatre Company) and Usnavi in In The Heights (also first national tour). Off-Broadway credits include Head of Passes and Fortress of Solitude (The Public Theater), The Flick (Barrow Street Theatre), Gloria (Vineyard Theatre), Choir Boy (Manhattan Theatre Club, AUDELCO Award), The Netflix Plays (Ars Nova) and 10 Things To Do Before I Die (Second Stage Theatre). Chicago and regional credits include Head of Passes (Steppenwolf Theatre Company), Fortress of Solitude (Dallas Theater Center), Good Goods (Yale Repertory Theatre) and Kingdom (The Old Globe). Film and television credits include Equity (Sundance & Tribeca 2016), Louis CK’s Horace and Pete, The Big C and Unforgettable. Mr. Beltran received his BFA in drama from Carnegie Mellon University. On social media @Kyperbole

CATHERINE COMBS* (Ani) returns to the Goodman, where she starred in the 2013 and 2014 productions of Smokefall. She most recently starred in the Tony Award-winning revival of A View From the Bridge, directed by Ivo
Van Hove (Ahmanson Theatre and Kennedy Center). Off-
Broadway credits include The Sensuality Party (The New
Group) and Gloria (Vineyard Theatre). Regional credits include the world premieres of The Delling Shore and The Edge of Our Bodies (The Humana Festival of New Plays at Actors Theatre of Louisville), Hamlet and A Midsummer Night’s Dream (Santa Susana Repertory Company) and The Merry Wives of Windsor (Kingsmen Shakespeare Company). Film credits include The Blind Side, Touched with Fire and 13 Going on 30. Television credits include The Mentalist and The Mysteries of Laura.

MICHAEL CRANE* (Lorin) New York credits include Gloria and This Day Forward (Vineyard Theatre); The Body of an American (Primary Stages/ Hartford Stage); Bloody Bloody Andrew Jackson, King Lear and
Richard III (The Public Theater); Taking Care of Baby (Manhattan Theatre Club); Doris to Darlene (Playwrights Horizons); The Mag-7 (Naked Angels); The Young Left (Cherry Lane Theatre); The Tenant (Woodshed Collective); West Moon Street (Prospect Theater Company); Bone Portraits (Stillpoint Productions); The Leopard and the Fox (TBG); Brack’s Last Bachelor Party (59E59) and Middlemen (Human Animals). Regional credits include Father Comes Home from the Wars (American Repertory Theatre), Hamlet (Pioneer Theatre) and Hell Meets Henry Halfway (Pig Iron Theatre Co.), as well as works with Long Wharf Theatre, Williamstown Theatre Festival, Berkshire Theatre Festival and the Weston Playhouse. Film and television credits include People of Earth, Barry, Damages, White Collar, Winter’s Tale, Forever, Law & Order and Kings. He received his MFA from New York University.

JENNIFER KIM* (Kendra) Off-Broadway credits include
Gloria (Vineyard Theatre) and Engagements (Second Stage Theatre). Film credits include The Bourne Legacy, First Winter, We Need to Talk About Kevin, Confessions of a Shopaholic, Obvious Child, Female Pervert, The Unity of all Things, Wild Canaries, Intimate Semaphores and Lace Crater. Upcoming projects include Newly Single, Spider-Man: Homecoming and The Incredible Jessica James. Television credits include Search Party, Mozart in the Jungle, The Blacklist, Rescue Me, The Good Wife, 666 Park Ave., You’re Whole and Elementary. Ms. Kim received her BFA from New York University’s Tisch School of the Arts.

JEANINE SERRALLES* (Gloria) New York credits include Don’t You F**king Say a Word (59E59); Gloria (Vineyard
Theatre, Drama Desk and Lucille Lortel Award nominations), Verite and Stunning (Lincoln Center
Theater); Dying For It and The Jammer (Atlantic Theater
Company); The Muscles in Our Toes (Labyrinth Theater
Company); Paris Commune (The Civilians); The Maids
(Red Bull Theater); Maple and Vine (Playwrights Horizons) and The Black Eyed (New York Theatre Workshop, Drama League Award nomination). Regional credits include These Paper Bullets (Yale Repertory Theatre, Connecticut Critics Circle Award nomination) and Tartuffe (Westport Country Playhouse, Connecticut Critics Circle Award). Film and television credits include Inside Llewyn Davis, The Abolitionists, No Pay-Nudity, Two Lovers, Across the Universe, The Path, Person of Interest, The Good Wife and the upcoming Cubby, Central Park and Hot Summer Nights. Ms. Serralles received her MFA from the Yale School of Drama.

RYAN SPAHN* (Dean) makes his Goodman Theatre debut. Off-Broadway credits include Exit Strategy and the upcoming Daniel’s Husband (Primary Stages) and Gloria (Vineyard Theatre). Regional credits include Exit Strategy (Philadelphia Theatre Company, Barrymore Award nomination), Tribes (Actors Theatre of Louisville), Tape and End Days (Martha’s Vineyard Playhouse), Sick (Berkshire Theatre Festival) and Stupid Kids (Celebration Theatre, LA Weekly Award). Film and television credits include He’s Way More Famous Than You (also co-writer, 2013 Slamdance Film Festival), Grantham & Rose (also writer), Woven (also co-writer, 2016 LA Film Festival), Polish Wedding, Ugly Betty, What’s Your Emergency (co-created for Stage17.TV), Cocktails & Classics (co-created for Logo), Tanner on Tanner and Star Trek: Voyager. He received his BFA from The Juilliard School.

BRANDEN JACOBS-JENKINS (Playwright) Playwright credits include Gloria (Vineyard Theatre), Appropriate (Signature Theatre, Obie Award and Outer Critics Circle Award nomination), Neighbors (The Public Theater), An
Octoroon (Soho Repertory Theatre and Theatre for a New Audience, Obie Award) and War (Yale Repertory Theatre). He is is currently a Residency Five playwright at the Signature Theatre. His work has been seen at Actors Theater of Louisville, Victory Gardens Theater, Woolly Mammoth Theater, The Matrix Theater, Mixed Blood
Theater, CompanyOne and the HighTide Festival in the
U.K. He is under commission from LCT3/Lincoln Center Theater and Manhattan Theatre Club. Honors include a Paula Vogel Award, a fellowship from the New York Foundation for the Arts, the inaugural Tennessee Williams
Award, the 2015 Steinberg Playwright Award and the 2016 “Genius” Fellowship from the MacArthur Foundation. He has taught at New York University and Queens University of Charlotte and holds an MA in performance studies from New York University and a BA from Princeton University. He is a graduate of the Lila Acheson Wallace Playwrights Program at The Juilliard School.

EVAN CABNET (Director) returns to Goodman Theatre, where he previously directed Teddy Ferrara. Broadway credits include Thérèse Raquin (Roundabout Theatre Company) and The Performers. Off-Broadway credits include Gloria and Outside People (Vineyard Theater), The Model Apartment and Poor Behavior (Primary Stages), A Kid Like Jake and All-American (Lincoln Center Theater), The Dream of the Burning Boy (Roundabout Theatre Company), Elizabeth Meriwether’s Oliver Parker! (stageFARM), Warrior Class (Second Stage Theatre), Oohrah! (Atlantic Theater Company), The Mistakes Madeline Made (Naked Angels) and Do I Hear a Waltz? (Encores!). Additional credits include Henry V (Chautauqua Theater Company), An American Daughter, Off the Main Road and his own adaptations of Ubu Roi and Salman Rushdie’s Haroun and the Seas of Stories (Williamstown Theatre Festival) and Saigono Samurai (Ginka Theater, Tokyo). Mr. Cabnet is the Artistic Director of Lincoln Center Theater’s LCT3. He is also a former associate artist with the Roundabout Theatre Company and a performance consultant for the Metropolitan Opera (Die Fledermaus).

TAKESHI KATA (Set Designer) returns to the Goodman, where his credits include God of Carnage. Chicago credits include Slowgirl, The Seafarer and The Tempest (Steppenwolf Theatre Company). New York credits include Gloria and Outside People (Vineyard Theatre), Forever (New York Theatre Workshop); B.F.E. and Doris to Darlene (Playwrights Horizons); 3 Kinds of Exile, Storefront Church, Through a Glass Darkly, Dreams of Flying Dreams of Falling, Port Authority and Intelligent Design of Jenny Chow (Atlantic Theater Company);
Adding Machine (Minetta Lane Theatre) and Orson’s
Shadow (Barrow Street Theatre). Regionally, Mr. Kata has worked at the Alley Theatre, American Players Theatre, Cleveland Play House, Dallas Theatre Center, Ford’s Theatre, Geffen Playhouse, Hartford Stage, La Jolla Playhouse, Long Wharf Theatre, Center Theatre Group, The Old Globe, Williamstown Theatre Festival and Yale Repertory Theatre. He has won an Obie Award and received Drama Desk, Barrymore and Ovation Award nominations. He is an assistant professor at University of Southern California’s School of Dramatic Arts.

ILONA SOMOGYI (Costume Designer) makes her Goodman Theatre debut. Broadway credits include Clybourne Park. Off-Broadway credits include Body of an American, Satchmo at the Waldorf, Dinner With Friends, My Name is Asher Lev, A Soldier’s Tale (Zankel Hall), The Lying Lesson, Almost an Evening, Scarcity (Atlantic Theater Company), Maple and Vine, A Small Fire (Playwrights Horizons), Jerry Springer: The Opera (Carnegie Hall) and the original production of Wit. West
End credits include Nice Fish. Regional credits include Carousel, King Hedley II, Smokey Joe’s Café (Arena Stage); Grey Gardens (Center Theatre Group); Anything Goes (Goodspeed Opera House); Romeo & Juliet, The Crucible, Gem of the Ocean and A Midsummer Night’s Dream (Hartford Stage); Richard III (Oregon Shakespeare
Festival); Nice Fish, Cat on a Hot Tin Roof and Vanya and
Sonia and Masha and Spike (Guthrie Theater); Disgraced and 4000 Miles (Long Wharf Theatre); Julius Caesar
(Chicago Shakespeare Theater); Disgraced and Good
People (Huntington Theatre Company) and Three Sisters,
We Have Always Lived in the Castle and Passion Play (Yale Repertory Theatre). Ms. Somogyi studied at and is on the faculty of the Yale School of Drama.

MATT FREY (Lighting Designer) Chicago credits include Middletown and Belleville (Steppenwolf Theatre Company). New York credits include Rancho Viejo and A Life (Playwrights Horizons), All the Ways to Say I Love You (MCC Theater), War (Lincoln Center Theater), The Way We Get By (Second Stage Theatre), Buzzer (The Public Theater) and An Octoroon (Soho Repertory Theatre and Theatre for a New Audience). Regional credits include And No More Shall We Part (Williamstown Theatre Festival), For Peter Pan on Her 70th Birthday (Humana Festival of New American Plays at Actors Theatre of Louisville and Berkeley Repertory Theatre) and Wellesley Girl (Humana Festival).

MATT TIERNEY (Sound Designer) Broadway credits include Machinal (Tony Award nomination and Drama Desk Award). Off-Broadway credits include Red Speedo (New York Theatre Workshop); The Tempest (The Public Theater); Gloria (Vineyard Theatre); The Sound and the Fury (Elevator Repair Service/The Public Theater); Our Lady of Kibeho (Signature Theatre); Pocatello, The (Curious Case of the Watson) Intelligence, Detroit, Kin and This (Playwrights Horizons); An Octoroon and Julie Taymor’s A Midsummer Night’s Dream (Theatre for a New Audience) and Annie Baker’s adaptation of Uncle Vanya, Blasted (Hewes Award), Futurity, A Public Reading and About the Death of Walt Disney (Soho Repertory Theatre). Additional credits with Elevator Repair Service include Arguendo and The Select (The Sun Also Rises) (Obie and Lortel Awards). Mr. Tierney has also worked with The Wooster Group and Young Jean Lee’s Theater Company. Regional credits include work with The Old Globe, Yale Repertory Theatre, Shakespeare Theatre Company, McCarter Theatre Center, American Repertory Theater, Alley Theatre, Woolly Mammoth Theatre Company, Long Wharf Theatre, Great Lakes Theater and Center Theatre Group. He is currently the technical director for This American Life.

COOKIE JORDAN (Wig and Hair Designer) Broadway credits include In Transit, Eclipsed, Side Show, The
Pee-wee Herman Show, Fela!, The Motherf**ker with the
Hat, Lombardi, The Miracle Worker, A View from the Bridge and South Pacific. Other credits include White Noise, Royal George and You Nero (Arena Stage); King
Lear, Neighbors and The Wiz (City Center); Joseph and the Amazing Technicolor Dreamcoat and The Wiz (Dallas
Theater Center); Hurt Village and Angels in America
(Signature Theatre); Cunning Little Vixen and Le Grand
Macabre (New York Philharmonic) and Liberty Smith and
1776 (Ford’s Theatre).

J. DAVID BRIMMER (Fight Choreographer) is a violence specialist and fight master with the Society of American Fight Directors. Broadway credits include Spring Awakening, The Lieutenant of Inishmore, Grace, Speed the Plow, Thérèse Raquin and Long Day’s Journey into Night. Off-Broadway credits include Futurity; Gloria; Punk Rock; An Octoroon; Mr. Burns, a Post-Electric Play; Blasted; The Whipping Man; Bethany; The American Pilot; Blackbird; Bug; Killer Joe; The Revenger’s Tragedy; The Duchess of Malfi and The Changeling. He has also worked with The Metropolitan Opera, as well as regional venues such as The Geffen Playhouse, American Repertory Theatre, Yale Repertory Theatre and Guthrie Theater.

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

HENRY RUSSELL BERGSTEIN (Original Casting) Credits with the Vineyard Theatre include Dot, This Day Forward, Too Much Sun, The Lyons (also on Broadway),
Billy & Ray, The Landing, Somewhere Fun, The North
Pool, Arlington, Checkers, Picked, Middletown, The Metal
Children, Slug Bearers of Kayrol Island and Wig Out Additional theater credits include Small Mouth Sounds and the original Ars Nova production of Natasha, Pierre & The Great Comet of 1812. He most recently completed casting on season three of Mozart in the Jungle, which he has cast with Douglas Aibel since the series began. Film credits include It Felt Like Love, Saturday Church, Coin Heist (with Douglas Aibel), Grandma, November Criminals and How to Talk to Girls at Parties (with Allison Estrin), Drunk Parents and Jack of the Red Hearts. As an associate, Mr. Bergstein worked on films including Manchester by the Sea, The Grand Budapest Hotel, Mistress America, Frances Ha, The Immigrant and Two Lovers. He is the former manager of East Coast casting for Warner Bros. Television Studios in New York.

BRIANA J. FAHEY* (Production Stage Manager) is in her fourth season with Goodman Theatre. Goodman credits include Wonderful Town; The Sign in Sidney Brustein’s Window; Another Word for Beauty; Disgraced; The Little Foxes; Rapture, Blister, Burn; Smokefall; The White Snake; Luna Gale; Pullman Porter Blues and Pedro Páramo. Her regional credits include stage managing at Milwaukee Repertory Theater, Steppenwolf Theatre Company, California Shakespeare Theater, Magic Theatre, Center REP Theatre and the Utah Shakespeare Festival.

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

ROBERT FALLS (Goodman Theatre Artistic Director) This season, for his 30th anniversary at the Goodman, Mr. Falls will direct Annie Baker’s adaptation of Anton Chekhov’s Uncle Vanya. Last season, he directed the Chicago premiere of Rebecca Gilman’s Soups, Stews, and Casseroles: 1976, and also partnered with Goodman Playwright-in-Residence Seth Bockley to direct their world premiere adaptation of Roberto Bolaño’s 2666 (Jeff Award). During the 2014/2015 Season, he reprised his critically acclaimed production of The Iceman Cometh at the Brooklyn Academy of Music, directed Rebecca Gilman’s Luna Gale at the Kirk Douglas Theatre in Los Angeles and directed a new production of Mozart’s Don Giovanni for the Lyric Opera of Chicago. Other recent productions include Measure for Measure and the world and off-Broadway premieres of Beth Henley’s The Jacksonian. Among his other credits are The Seagull, King Lear, Desire Under the Elms, John Logan’s Red, Jon Robin Baitz’s Three Hotels, Eric Bogosian’s Talk Radio and Conor McPherson’s Shining City; the world premieres of Richard Nelson’s Frank’s Home, Arthur Miller’s Finishing the Picture (his last play), Eric Bogosian’s Griller, Steve Tesich’s The Speed of Darkness and On the Open Road, John Logan’s Riverview: A Melodrama with Music and Rebecca Gilman’s A True History of the Johnstown
Flood, Blue Surge and Dollhouse; the American premiere of Alan Ayckbourn’s House and Garden and the Broadway premiere of Elton John and Tim Rice’s Aida. Mr. Falls’ honors for directing include, among others, a Tony Award (Death of a Salesman), a Drama Desk Award (Long Day’s Journey into Night), an Obie Award (subUrbia), a Helen Hayes Award (King Lear) and multiple Jeff Awards (including a 2012 Jeff Award for The Iceman Cometh). For “outstanding contributions to theater,” Mr. Falls has also been recognized with such prestigious honors as the Savva Morozov Diamond Award (Moscow Art Theatre), the O’Neill Medallion (Eugene O’Neill Society), the Distinguished Service to the Arts Award (Lawyers for the Creative Arts), the Illinois Arts Council Governor’s Award and, most recently, induction into the Theater Hall of Fame.

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

VINEYARD THEATRE is one of America’s preeminent homes for the creation of new plays and musicals. Located in New York City’s Union Square, the Vineyard has premiered such acclaimed works as the Tony Award-winning Avenue Q by Robert Lopez, Jeff Marx and Jeff Whitty; Kander and Ebb’s The Scottsboro Boys; Paula Vogel’s How I Learned to Drive; Edward Albee’s Three Tall Women; Nicky Silver’s The Lyons; Bowen and Bell’s [title of show]; Becky Mode’s Fully Committed; Tarell Alvin McCraney’s Wig Out!; Jenny Schwartz’s God’s Ear; Will Eno’s Middletown; Colman Domingo’s Dot and Branden Jacobs-Jenkins’ Gloria. The Vineyard’s recent production of Paula Vogel and Rebecca Taichman’s Indecent will transfer to Broadway this spring. Works premiered at the Vineyard have been honored with numerous awards including two Pulitzer Prizes and three Tony Awards, and the Vineyard is proud to be the recipient of special Obie, Drama Desk and Lucille Lortel Awards for sustained excellence and support for artists. VineyardTheatre.org.

SAVE THE DATE: EDUCATION & ENGAGEMENT LUNCHEON

TUESDAY, APRIL 4 | 12pm
THE STANDARD CLUB
FEATURING TONY AWARD WINNER JESSIE MUELLER

Join us for an inside look at what makes Goodman Theatre’s arts education programming so cutting edge—and how your support impacts students and life-long learners.

To purchase tickets, contact Jocelyn Weberg at JocelynWeberg@GoodmanTheatre.org or 312.443.3811 ext. 586.

COMING SOON TO THE OWEN STAGE: UNCLE VANYA

This winter, Goodman Theatre Artistic Director Robert Falls directs Anton Chekhov’s masterpiece in a new adaptation from Pulitzer Prize winner Annie Baker. Shortly before rehearsals began, Falls spoke with Goodman
Producer Steve Scott about returning to Chekhov after his acclaimed 2010 production of The Seagull, which the Chicago Tribune hailed as “one of the deepest dives into the psyche of Chekhov one ever is likely to see.” Uncle
Vanya begins performances on February 11. Tickets, starting at just $10, are available at GoodmanTheatre.org/UncleVanya

Steve Scott: One of the most successful shows that you’ve done in your three decades at the Goodman was a 2010 production of The Seagull. How did that production lead to this staging of Uncle Vanya?

Robert Falls: Well, I consider my work on The Seagull to be one of the most satisfying experiences I’ve had in my three decades at the Goodman. It was the culmination of an intensive period of study for me of the directing techniques developed by Constantin Stanislavsky, the Russian director who collaborated with Chekhov on his major works. I spent months reading contemporary analyses of Stanislavsky’s work, and traveled to Russia to study at the Moscow Art Theater with directors who really knew the revolutionary methods that Stanislavsky developed—not the rather watered-down versions we’ve inherited from American acting teachers, but the highly experimental approaches he explored in his work with
Chekhov, who was himself an extremely experimental writer for his time. In the same way, The Seagull was an experimental process for me, and helped me develop new techniques of my own which I’ve applied in the work I’ve done since.

SS: We’re now so familiar with Chekhov’s work—or think we are—that it’s difficult to think of him as an experimental writer.

RF: Chekhov was really the creator of modern drama; to an enormous extent, everything that we are as modern theater artists comes from Chekhov and his very complex collaboration with Stanislavsky. He broke tradition with everything that had come before him: the melodrama, for example, or classical poetic dramas, or the highly symbolist works of [playwright] Maurice Maeterlinck and others. Imagine what the audiences of his day felt when the curtain rose on The Seagull: instead of highly wrought declamation in front of opulently rendered sets, Chekhov’s characters were dressed in the same clothes as the audience, performing everyday actions like smoking or drinking or eating in rooms that looked like contemporary rooms, speaking simple dialogue with no poetry or verbal embellishment. It was a revolutionary approach to the making of theater—telling a story about recognizably contemporary characters in which an enormous amount happens without anything really happening. And nowhere is that approach more evident than in Uncle Vanya.

SS: So is Uncle Vanya very similar to The Seagull?

RF: Not really—The Seagull was really a turning point for Chekhov, in which he was trying hard to release himself from the theatrical conventions of the day, and the play itself is about being young, experimenting, flaunting tradition. Uncle Vanya is his first fully mature play—and as such, is his most radical. It’s certainly the play of his that I’ve least understood until fairly recently. It’s about aging, regret, loss, mourning, humiliation—and for many years I had a hard time connecting to it. But I re-read it last year, and suddenly it demanded to be done.

SS: How so?

RF: I think because I’m finally at the age when I can understand it. In the play, Vanya says something like, “I’m 47 years old. If I live for 13 more years, I’ll be 60. What happens then?” I’m very different from Vanya in many ways, but I’m now 62, and in 13 years I’ll be 75. What the hell does that mean? Uncle Vanya is essentially about life— whether you’re 27, 47, 60 or 80. Time is going by, and you naturally start to examine your life and how you’re living it, or have lived it. You may be like Serebreyakov, the retired professor who’s constantly complaining about his various aches and pains (which I certainly identify with)—but yet you go on. You don’t give up—none of the characters in the play ever give up. Chekhov understood that; he doesn’t judge his characters, ever. They’re simply trying to live their lives as best they can, often facing enormous obstacles: sometimes loving the wrong person, or being loved by the wrong person, or making choices that may seem odd or hilarious to the outside eye—but not to them.

SS: Do you have a particular concept for your production, or a particular interpretation?

RF: I love the play, and I have an extraordinary cast—so I want to learn from all of them what the play is about. With Chekhov, I try to resist “interpretation” as such—I don’t think, “I’m going to make this a funny production, or a tragic production,” or whatever. It’s life, and my job is to let the characters live their lives in all of their human contradictions. At this point in my life and my career, it’s about me having enough experience and maturity to go into a room and make something beautiful.

ESSENTIAL GOODMAN STORIES:
THE CINDY BANDLE YOUNG CRITICS PROGRAM CELEBRATES 10 YEARS
By Elizabeth Rice

For hundreds of young women over the past decade, the Cindy Bandle Young Critics (CBYC) program, named in honor of former Goodman Press Director Cindy Bandle, has offered 10th and 11th graders the opportunity to explore, strengthen and share their thoughts and critiques on art and the world around them. From November to May each year, young female critics meet at the Goodman to attend and critique the plays on stage, and also discuss how the themes touch both their own lives and the world at large. Youth participants are paired with mentors from the Association for Women Journalists to improve their craft. The program helps prepare these young women for future careers—with some alum even joining the Goodman staff, including Becca Browne and Rachel Weinberg, now the Goodman’s Audience Development Associate and New Media Assistant, respectively. They recently spoke with Goodman Education and Engagement’s Elizabeth Rice about the continuing value of their experiences.

Elizabeth Rice: What would you count among your most memorable experiences from your time in CBYC?

Rachel Weinberg: I met [actor] Carla Gugino during the run of Desire Under the Elms. [Golden Globe Award-winning actor/playwright/director and Goodman Artistic Collective member] Regina Taylor also spoke to us which was really exciting because she is one of the playwrights with whom the Goodman works most closely. It was inspiring to hear from a female writer who has really made a name for herself and a living in the theater.

Becca Browne: Regina Taylor spoke to my group, too. Seeing a black, female playwright like herself was important to me. As a young person, having someone who looked like me, who was involved with theater, come in and speak was special. I really believe in the notion that representation matters, and CBYC certainly delivered in that respect. One opportunity that really stood out was going to WBEZ’s studio to record our reviews. It was a surreal experience; there’s a difference between writing your words and hearing yourself read them. I was only 16 years old, so to not only be able to come to the Goodman, but then to go to Navy Pier to record at WBEZ as well, really makes you feel that your voice is important and valued. That only pushes you to grow further with how you critique and process art.

ER: How else did being in CBYC impact you?

RW: One of the first pieces of advice our mentors gave us was that we were allowed to feel ambivalent about a show. I found that really interesting at the time, because I felt pressured to either say, “This was great” or “This was terrible.” Through CBYC, I learned that sometimes ambivalence about a piece of art is the most difficult thing to communicate, but the mark of a good critic is to be able to express, in a very articulate way, why something is “middle of the road.” I also remember thinking, “Oh well, there’s only one [Chicago Tribune theater critic] Chris
Jones, so I don’t know if I’ll ever become him— but maybe I can get a job and write reviews on the side.” And that is actually what I am doing now; I write reviews for two websites, the Chicago division of Broadway World and PerformInk, while working at the Goodman.

BB: Before the program, I don’t think I took myself seriously as a writer because I hadn’t been given any kind of permission to do so. I started considering myself someone who could write and have an opinion with value; I started to put more weight to my words. I also didn’t really know what I wanted to do career-wise, and the program introduced me to communications as a field and opened up options to how I could work in theater in different ways than I had previously imagined. It eventually led me to working in public relations while still speaking to my love of theater, and specifically to theater in Chicago.

ER: Why did you want to return to the Goodman in a professional capacity?

RW: I wanted to join the Goodman marketing team because I was excited about the opportunity to work full-time for one of the most respected theaters in the country and because my experience as a Cindy Bandle Young Critic had instilled in me a passion both for theater marketing and for the Goodman as an institution. CBYC really reinforced my interest in theater and in writing. Those are still my two favorite things, so it’s amazing to be able to put those together in my professional life.

BB: The second my time at CBYC ended, I wanted to go back to the Goodman. I wanted to work here because I grew so much as a member of CBYC and because of the support I received from the Goodman. I knew that I could find a home here and that working at the Goodman would allow me to be a part of something bigger than myself.

“Programs such as the Cindy Bandle Young Critics have the power to open worlds and change life directions for young women. These young participants learn leadership skills from strong female professionals alongside their peers. I’m delighted to see CBYC at home in the new Alice Center and to know that two of the program’s participants have found career paths at the Goodman. I wish Rachel, Becca and all the young women in CBYC the best in their journey.”
–Elaine Leavenworth, Senior Vice President,
Chief Marketing & External Affairs Officer, Abbott
Trustee Elaine Leavenworth is the Principle Funder of Cindy Bandle Young Critics. Goodman Theatre is grateful for her generous support, which has enabled this program to reach hundreds of young women over 10 years.

BREIF HISTORY OF THE GOODMAN

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

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

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

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

YOUR VISIT

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

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

*Parking rates subject to change.

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

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

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

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

RESTAURANTS
Petterino’s
150 North Dearborn Street | 312.422.0150
The Dearborn
145 North Dearborn Street | 312.384.1242
AceBounce
230 North Clark Street | 773.219.0900
Bella Bacino’s
75 East Wacker Drive | 312.263.2350
Catch Thirty Five
35 West Wacker Drive | 312.346.3500
Trattoria No. 10
10 North Dearborn Street | 312.984.1718
CATERERS
Jewell Events Catering 312.829.3663
Noodles & Company 312.981.7110
Paramount Events 773.880.8044
Sopraffina Marketcaffé 312.984.0044
True Cuisine Catering/Special Events
312.724.7777

EMERGENCIES
In case of an emergency during the performance, please call Guest Services at 312.443.5555.
170 North Dearborn Street, Chicago, Illinois 60601 • 312.443.3800 | GoodmanTheatre.org • Box Office Hours: Daily 12–5pm

STAFF

Robert Falls
Artistic Director
Roche Schulfer
Executive Director

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

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

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

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

EDUCATION &
ENGAGEMENT
Willa Taylor
Walter Director of
Education & Engagement
Elizabeth Rice
School Programs Coordinator
Brandi Lee
Education & Engagement Associate/
Internship Coordinator
Anna Gelman
Curriculum Instruction Associate
Adrian Abel Azevedo
Education & Engagement Assistant
MARKETING & SALES
Lori Kleinerman
Director of Sales Revenue
and Marketing
Jay Corsi
Director of Advertising & Sales
Kimberly D. Furganson
Marketing Associate/
Group Sales Manager
Gabriela Jirasek
Director of New Media
Jenny Gargaro
Associate Director of
Marketing and Research
Kiana DiStasi
Audience Development Manager
Rachel Weinberg
New Media Assistant
David Díaz
Sales Data Associate
Becca Browne
Audience Development Associate
Casey Chapman
Subscription Sales and
Telefund Campaign Manager

Shari Eklof
Telemarketing Sales Associate
Hannah Redmond
Shift Supervisor
John Donnell
Ray James
James Mulcahy
Angela Oliver
Will Opel
Scott Ramsey
Subscription Sales/Fundraising

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

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

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

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

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

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

SCENERY
Mark Prey
Technical Director
Luke Lemanski
Associate Technical Director
Andrew McCarthy
Assistant Technical Director
John Russell
Scene Shop Foreman
Sandy Anetsberger
Josh Edwards
Stephen Geis
Casey Kelly
Dave Stadt
Carpenters
Michael Frohbieter
Scene Shop Assistant
Michael Bugajski
William Czerwionka
Assistant Carpenters
James Ward
Logistics Assistant
James Norman
House Carpenter
Jess Hill
House Rigger Carpenter
Morgan Hood
Stagehands
Megan Murphy
Daniel Schreck
Eric Vigo
Run Crew

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

ELECTRICS
Gina Patterson
Lighting Supervisor
Patrick Feder
Assistant Lighting Supervisor
Patrick Hudson
Electrics Head
Sherry Simpson
Jay Rea
Preston Reynolds
Electricians
Brian Elston
Bill McGhee
Nicole Malmquist
John Sanchez
Corey Walker
Electrics Overhire

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

COSTUMES
Heidi Sue McMath
Costume Shop Manager
Eileen Clancy
Assistant Costume Shop Manager
April Hickman
Noel Alyce Huntzinger
Assistants to the Designer
Jessica Rodriguez
Shopper
Birgit Rattenborg Wise
Head Draper
Hyunjung Kim
Liz McLinn
First Hands
Kelly Rose
Costume Shop Coordinator
Amy Frangquist
Stitcher
Susan Lemerand
Crafts
Yvette Wesley
Head Dresser
Colleen Hagerty
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
Events and House Manager
Kellyn Henthorn
Mel Yonzon
House Managers
Arthur Mathews
Assistant House Manager
Rebecca Cao Romero
Andy Meholick
Guest Services Associates
Samantha Buckman
Gabriela Fernandez
Shannon Lauzier
Andrew Lynn
Lewis Rawlinson
Part-Time Guest Services Associates
Joshua Sumner
Facilities Coordinator
Sharon Flowers
Facilities Technician
Javier Martinez
Security Officer
Tawanda Brewer
Elliott Lacey
Miguel Melecio
Randy Sickels
Darlene Williams
Custodians
Elizabeth Crea
Valentino Davenport
Cristina Granados
Desmond Gray
Michelle Hackman
Martasia Jones
Michael Krystosek
Judy Loyd
Keri Mack
Rebecca Miles-Steiner
Raul Orozco
Taylor Pittman
Virginia Reynolds
Kelly Steik
Denise Stein
Front of House Staff

AFFILIATED ARTISTS
Lucas Baisch
Dawn Renee Jones
Evan Linder
Emma Stanton
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
Sean Marberger
Artistic
Cassidy Morey
Casting
Aaron Wegner
Katie Cassidy
Marketing/PR/Publicity
Brigitte Wittmer
Education and Engagement
David Raymond
Adrian Shelton
Literary Management
and Dramaturgy
Oakton Reynolds
Development
Olivia Bedard
Carrie Anderson
Hannah Nathan
Jade Bruno
Rebecca Howell
Shannon Rourke
Stage Management
Margot Bardeen
Jennifer Giangola
Megan Pirtle
Costumes

LEADERSHIP AND SPONSORS OF THE GOODMAN

GOODMAN THEATRE PROUDLY THANKS ITS
[bookmark: _GoBack]FOR THEIR GENEROUS SUPPORT OF THE 2016/2017 SEASON

MAJOR CONTRIBUTORS
ABBOTT/ABBOTT FUND
Major Production Sponsor for Wonderful Town and
Guarantor for the Season Opening Celebration
LESTER AND HOPE ABELSON FUND
FOR ARTISTIC DEVELOPMENT
Instituting New Work Initiatives
ALLSTATE INSURANCE COMPANY
Corporate Sponsor Partner for A Christmas Carol, Community Engagement Partner and Sponsor Partner of the Goodman Gala
AMERICAN AIRLINES
Airline Parner for A Christmas Carol, Major Corporate Sponsor for Ah, Wilderness!, Corporate Sponsor Partner for Uncle Vanya and Airline Partner for the Goodman Gala
PAUL M. ANGELL FAMILY FOUNDATION
Major Supporter of General Operations
AON
Support for Education and Engagement
THE EDITH-MARIE APPLETON FOUNDATION/
ALBERT AND MARIA GOODMAN
2016/2017 Season Sponsor
ROGER AND JULIE BASKES
2016/2017 Season Sponsor
BMO HARRIS BANK
Community Engagement Sponsor and Lead Sponsor for the 2016/2017 Goodman Theatre Education and Engagement Luncheon
JOYCE CHELBERG
Major Contributor
THE ELIZABETH F. CHENEY FOUNDATION
Major Support for Lady in Denmark
JOAN AND ROBERT CLIFFORD
2016/2017 Season Sponsors
COMED/EXELON
Official Lighting Sponsor for Ah, Wilderness!, Patron of the Season Opening Celebration and Benefactor of the Goodman Gala

CONAGRA BRANDS
Major Corporate Sponsor for Objects in the Mirror
PATRICIA COX
New Work Champion
THE CROWN FAMILY
Major Support of the Student Subscription Series
THE DAVEE FOUNDATION
Major Support of New Work
SHAWN M. DONNELLEY AND CHRISTOPHER M. KELLY
Major Contributors
EDGERTON FOUNDATION
New Plays Award for Objects in the Mirror
EFROYMSON FAMILY FUND/
EFROYMSON-HAMID FAMILY FOUNDATION
Major Contributor
FIFTH THIRD BANK
Major Corporate Sponsor for A Christmas Carol
RUTH ANN M. GILLIS AND MICHAEL J. MCGUINNIS
2016/2017 Season Sponsor
GOODMAN THEATRE SCENEMAKERS BOARD
Sponsor Partner for PlayBuild | Youth Intensive
GOODMAN THEATRE WOMEN’S BOARD
Major Production Sponsor for Gloria
PATRICIA HYDE/HYDE-KOMAREK-MCQUEEN FOUNDATION
Major Contributor
ITW
Corporate Sponsor Partner for King of the Yees, Guarantor of the Season Opening Celebration and the Goodman Gala
THE JOYCE FOUNDATION
Principal Support for Diverse Artistic and Professional Development
JPMORGAN CHASE
Major Corporate Sponsor for Wonderful Town, Guarantor of the Season Opening Benefit and the Goodman Gala
KPMG
Corporate Sponsor Partner for A Christmas Carol, support of PlayBuild | Youth Intensive and the 2016/2017
Goodman Theatre Education and Engagement Luncheon
SWATI AND BOBBY MEHTA
Major Contributors
NATIONAL ENDOWMENT FOR THE ARTS
Major Production Support of Wonderful Town
PEPSICO
Official Nutrition Sponsor for PlayBuild | Youth Intensive
POLK BROS. FOUNDATION
Principal Foundation Support of the Student Subscription Series
CAROL PRINS AND JOHN HART
2016/2017 Albert Season Sponsors
THE PRITZKER PUCKER FAMILY FOUNDATION
Major Support of New Play Development
ALICE AND JOHN SABL
Major Contributors
MICHAEL A. SACHS AND FAMILY
Education and Engagement Season Sponsors
TARGET CORPORATION
Support of the Student Subscription Series
TIME WARNER FOUNDATION
Lead Support of New Play Development
THE WALLACE FOUNDATION
Lead Support of New Work Audience Development
KIMBRA AND MARK WALTER
2016/2017 Season Sponsor
As of December 29, 2016

GOODMAN TH EATR E SALUTES THE WOMEN’S BOARD for their generous support as the Major Production Sponsor for Gloria

GOODMAN THEATRE THANKS THE FOLLOWING
INDIVIDUALS FOR THEIR GENEROUS SUPPORT!
The Edith-Marie Appleton Foundation/Albert and Maria Goodman
Roger and Julie Baskes
Joan and Robert Clifford
Ruth Ann M. Gillis and
Michael J. McGuinnis
Kimbra and Mark Walter
2016/2017 Season Sponsors
Carol Prins and John Hart
Albert Season Sponsors
Doris Conant
Shaw Family Supporting Organization
New Work and Rising Playwright
Champion Sponsors
Susan and James Annable
Catherine Mouly and LeRoy T. Carlson, Jr.
Randy and Lisa White
Director’s Society Sponsors

Goodman Theatre is supported by The Shubert Foundation. We are very grateful for the Foundation’s Lead Support of General Operations and are honored to accept its outstanding grant.

LEADERSHIP CIVIC COMMITTEE
*As of December 2016

Honorary Chairs
The Honorable Mayor
Rahm Emanuel
The Honorable Governor
Bruce Rauner
Members
Ellen Alberding,
President,
The Joyce Foundation
James L. Alexander, Co-
Trustee, The Elizabeth
Morse Charitable Trust
Heather Y. Anichini,
The Chicago Public
Education Fund
Brian Bannon,
Commissioner,
Chicago Public Library
Melissa L. Bean,
Chairman of the
Midwest, JPMorgan
Chase & Co.

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

GOODMAN THEATRE BOARD OF TRUSTEES

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

Past Chairmen in bold
ˆExecutive Committee Member
*Deceased

GOODMAN THEATRE WOMEN’S BOARD

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

*Past President

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

President
Justin A. Kulovsek
Vice President
Megan McCarthy Hayes
Treasurer
Jacqueline Avitia-Guzman
Secretary
Desmond Pope
Members
Nirav Amin
Brigitte Anderson
Veronica A. Appleton
Elizabeth Balthrop
Shelly Burke
Tom Cassady
Tracy Clifford Esbrook
Morgan Crouch
Cara Dehnert Huffman
Kelli Garcia
Tony Glenn
Heather Grove
Kristin Johnson Boswell
Kevin Jordan
Shannon Kinsella*
Jason Knupp
Gordon Liao*
Craig McCaw
Cheryl McPhilimy
Lee Mickus
Teresa Mui
Jessey Neves
Mollie O’Brien
Eddie Patel
Della Richards
Kristin Rylko
Jeffrey Senkpiel
Melissa Simpson
Clayton Smith
David Smith
Dujon C. Smith
Anne Van Wart
Stephen Vaughn
Stephanie Wagner
Maria Watts

BUSINESS COUNCIL

CO-CHAIRS
Joan Clifford, (ex officio)
Billy Dexter, Heidrick &
Struggles
Joe Learner, Savills
Studley
FOUNDING CHAIR
Robert A. Wislow,
CBRE|US Equities
Realty
STEERING COMMITTEE
Barbara Grant Bereskin,
Lincoln Avenue
Partners
Marsha Cruzan, U.S.
Bank
Kristine R. Garrett,
The PrivateBank
Rodney L. Goldstein,
Frontenac Company
MEMBERS
Anjan Asthana,
McKinsey & Company
Douglas J. Brown,
Exelon Corporation
Peter C.B. Bynoe, Equity
Group Investments
Kevin Joseph Burke,
Hinshaw & Culbertson
LLP
Matt Carter, Inteliquent
Michael J. Choate,
Proskauer Rose LLP
Philip B. Clement,
Aon Corporation
Robert A. Clifford,
Clifford Law Offices
Linda Coberly,
Winston & Strawn
Kevin L. Cole,
Ernst & Young LLP
Lester N. Coney,
Mesirow Financial
Stephen P. D’Amore,
Winston & Strawn
Sidney Dillard, Loop
Capital
Paul H. Dykstra, Ropes
and Gray LLP
Therese K. Fauerbach,
The Northridge Group,
Inc.
Rebecca Ford, Hardwick
Law Firm
David W. Fox, Jr.,
Northern Trust
Ruth Ann M. Gillis, Exelon
Corporation (Retired)
Marci Grossman, Peoples
Gas and North Shore
Gas
Harry J. Harczak, Jr.,
CDW (Retired)
John H. Hart, Hart Davis
Hart Wine
Sondra A. Healy,
Turtle Wax, Inc.
Brian Heckler, KPMG
LLP
Jeff Hesse, PwC LLP
Renee Hochberg, Wills
Towers Watson
Deidre Hogan,
American Airlines
Vicki V. Hood, Kirkland &
Ellis LLP
Carl A. Jenkins,
BMO Harris Bank
Peter C. John, Williams
Montgomery & John
Cathy Kenworthy,
Interactive Health
Jeffrey Korzenik,
Fifth Third Bank
Elaine R. Leavenworth,
Abbott
Anthony F. Maggiore,
JPMorgan Chase
William F. Mahoney, Segal
McCambridge Singer &
Mahoney, Ltd.
Michael D. O’Halleran,
Aon Corporation
Bella Patel, FCB Chicago
Steve Pemberton,
Walgreens
Alison P. Ranney, Koya
Leadership Partners
Elizabeth A. Raymond,
Mayer Brown LLP
John J. Sabl, Sidley
Austin, LLP
Andrea Schwartz, Macy’s
Shaily Sanghvi, PepsiCo
Vincent A.F. Sergi, Katten
Muchin Rosenman LLP
Marsha Serlin, United
Scrap Metal, Inc.
Genevieve Thiers,
SitterCity.com
Steve Traxler, Jam
Theatricals, Ltd.
Andrea Van Gelder, JLL
Patty VanLammeren,
Allstate Insurance
Company
Steven A. Weiss, Schopf
& Weiss LLP
Patrick Wood-Prince,
Jones Lang LaSalle
Maria Wynne, Leadership
Greater Chicago
Neal S. Zucker, Corporate
Cleaning Services

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

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

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

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

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

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

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

Anonymous (5)
Judy L. Allen
Kristin L. Anderson-Schewe
and Robert W. Schewe
Susan and James Annable
Julie and Roger Baskes
Joan I. Berger
Drs. Ernest and Vanice
Billups
Norma Borcherding
Deborah A. Bricker
Joe and Palma Calabrese
Robert and Joan Clifford
Lester N. Coney
Patricia Cox
Terry J. Crawford
Julie M. Danis
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
John and Dawn Palmer
Elizabeth Anne Peters
Karen and Dick Pigott
Peter and Susan Piper
Susan Powers
Carol Prins
Connie Purdum
Charlene Raimondi
Elizabeth A. Raymond
Merle Reskin
Angelique A. Sallas, PhD
Natalie Saltiel
Roche Schulfer
Mr. and Mrs. Robert E.
Shaw
Michael Silverstein
Mary Solieman
Elaine Soter
Hal S. R. Stewart
Carole David Stone
Judith Sugarman
Marlene A. Van Skike
Dia S. Weil
Randy and Lisa White
Maria E. Wynne
James G. Young
The Goodman holds dear the memory of the following individuals who have honored the work on our stages with a bequest.
Hope A. Abelson
Alba Biagini Trust
George W. Blossom III
Camilla F. Boitel Trust
Marcia S. Cohn
Estate of Marjorie Douglas
Bettie Dwinell
Joan Freehling
Florence Gambino
Bernard Gordon Trust
Evolyn A. Hardinge
Patricia D. Kaplan
Theodore Kassel
Charles A. Kolb
Jeffrey Korman
Nancy S. Lipsky
Kris Martin
Alfred L. McDougal
Mr. and Mrs. William
McKittrick
Eric Nordholm
James F. Oates
Helen J. Peterson
Neil Pomerenke
Carol Ann Poremba
Alice B. Rapoport
Muriel Reder
Gladys L. Ripley
Verla J. Rowan
Rose L. Shure
George Northup
Simpson, Jr.
Vlada Sunders
Lenore Swoiskin

SUPPORT

Honor and Memorial Gifts
Honor gifts provide an opportunity to celebrate milestones such as anniversaries, birthdays,
graduations or weddings. Memorial gifts honor the memory of a friend or loved one. Due to space
limitations we are unable to include gifts of less than $100. Below are the commemorative gifts
made between December 2015 and December 2016.

In Honor of 2666
Maria (Nena) Torres and Matt Piers
In Honor of Kristin Anderson-
Schewe
Bea Anderson
Mr. and Mrs. Gordon Ide
David R. Conrad
In Honor of Sharon Angell
Michael Angell
In Honor of Debbie Bricker
Steven and Lauren Scheibe
In Honor of Peter Calibraro
Sheldon and Goldie Holzman
In Honor of Carlyle
Bernard and Marcia Kamine
In Honor of Joan and Bob Clifford
Kristin Anderson Schewe and
Bob Schewe
In Honor of Marcia Cohn
Norman and Virginia Bobins
In Honor of Patricia Cox
Henry Goldstein
In Honor of Julie Danis
Rhona and Julian Frazin
In Honor of Stan Freehling
Harrison and Lois Steans
In Honor of Ellen Gignilliat
Pam and Tom Sheffield
In Honor of Ruth Ann Gillis and
Michael McGuinnis
Mr. and Mrs. James Bay
Exelon Corporation
Louis and Kitty Freidheim
Lisbeth Stiffel
In Honor of Meyer and
Evelyn Goldstein
Barbara Grand Bereskin
In Honor of Albert and
Maria Goodman
Jennifer Spinney
In Honor of Herbert and
Phyllis Grant
Barbara Grand Bereskin
In Honor of Martin Grochala
Richard Turner
In Honor of Marcy and
Harry Harczak
Robert Gordon and JoAnn Shrier
In Honor of Linda Hutson’s
Birthday
Sallyan Windt
In Honor of Dixon Kaufman M.D.
Kristin Anderson Schewe and
Bob Schewe
In Honor of Linda Krivkovich
Dorit Raviv
In Honor of Elaine Leavenworth
Kristin Anderson Schewe and
Bob Schewe
In Honor of Scott and Bobbi Lebin
Dennis and Vivian Callahan
In Honor of Dorlisa and Linda
Martin and the Martin Family
Linda Hutson
In Honor of Swati and
Bobby Mehta
Kristin Anderson Schewe and
Bob Schewe
In Honor of David Naunton and
Alice Maguire
David and May Skinner
In Honor of Kay O’Halleran
Dorit Raviv
In Honor of Carol Prins
Dedrea A. Gray and Paul L. Gray
Sylvia Neil and Daniel Fischel
Joe Maril and Jane Patt
Sue Marineau
Kristin Anderson Schewe and
Bob Schewe
In Honor of Alice Sabl
Kathleen and Nicholas Amatangelo
Ethel Gofen
Suzanne Martin and
Hart Weichselbaum
Alicia Pond
In Honor of Alice and John Sabl
James and Laurie Bay
Keith Gow and Liz Parker
Gregory and Geri Hansen
Charles and Caroline Huebner
Harriet Ivey
Josephine Strauss
Brue and Franchon Simons
In Honor of Tim Schelhardt
Adaire and Mark Putnam
Carol Prins and John Hart
In Honor of Cynthia and
Michael Scholl
Kristin Anderson-Schewe and
Bob Schewe
In Honor of Roche Schulfer
Dana Black
In Honor of the work of Directors
Steve Scott and Henry
Wishcamper and Robert Falls’
daring production of 2666
Stephen and Susan Bass Marcus
In Honor of Barbara Stone
Samuels
W. Clement and Jessie V. Stone
Foundation Trustee Emeritus
Grant
In Honor of Regina Taylor
Kristin Anderson Schewe and
Bob Schewe
Joan and Robert Clifford
Ruth Ann M. Gillis and
Michael J. McGuinnis
In Honor of Willa Taylor
Jo G. Moore
In Honor of Susan Underwood
Richard and Elaine Tinberg
In Honor of David Unger
Adrienne and Arnold Brookstone
In Honor of Lorrayne Weiss
Sudy and Thomas Altholz
In Honor of Susan Wislow
Jack and Sandra Guthman
Ms. Barbara Neuberg
Patty and Dan Walsh

In Memory of Hoda Aboleneen
Omar, Ashraf and Hani Khalil
In Memory of Dr. Morton A.
Arnsdorf
Rosemary Crowley
In Memory of Rev. Willie Taplin Bar
Rev. Calvin S. Morris, Ph.D.
In Memory of George S. Brengel
Janyce D. Brengel
In Memory of Connie S. Carimi
Anglique A. Sallas, Ph.D
In Memory of Donald W. Collier
Kay Lemmer Collier
In Memory of Dr. W. Gene Corley
Lynd Corley
In Memory of Elizabeth Elser
Doolittle
Susan and Peter Coburn
In Memory of Daniel R. Freitag
Lynn Freitag
In Memory of Margueite C. Gaines
Stephanie R. Gaines
In Memory of Sarah Goldberg
Sandra Blau
Nancy Thompson
In Memory of Lillian Gragg
Ted and Michelle Waltmire
In Memory of Olg Himel
Nancy and Sid Degan
In Memory of Donald Hubert
Shirley Thompson
In Memory of Carlo Maggio
Douglas R. Brown and
Rachel E. Kraft
Shawn M. Donnelley and
Christopher M. Kelly
Gladys C. Nicosia
Roche Schulfer and
Mary Beth Fisher
In Memory of Michael Maggio
The Maggio Family
Leigh and Henry Bienen
Sandra Gidley
Rachel E. Kraft
James F. Oates* and
Adam Grymkowski
In Memory of Abby S.
Magdovitz-Wasserman
Dr. David Wasserman
In Memory of Dorothea Martin
Kristin Anderson-Schewe and
Bob Schewe
Joan and Robert Clifford
Dennis and Nancy Good
Andrea and Ken Sherlaw
Randy and Lisa White
In Memory of Dr. Harold Lee
Martin
Kristin Anderson-Schewe and
Bob Schewe
Kimbra and Mark Walter
In Memory of James F. Oates
Kristin Anderson-Schewe and
Bob Schewe
Joan Bigg
Corinne Brophy
Shawn M. Donnelley
Lee Friend
Linda Hutson
Carol Prins and John Hart
James and Judith Oates
The Rhoades Foundation
Emily Rosenberg Pollock
Richard Turner
In Memory of Alice Rapoport
Elizabeth and Walter Holt
In Memory of Barbara B. Schultz
Burton J. Schultz
In Memory of Rolande G. Waite
Anonymous
Carol Bancroft
Rosalyn Bernstein
Barbara Drelicharz
Mr. and Mrs. Robert D. Goldstine
Raymond Koteras and the
members of the Division of
Technical and Medical Services
Mary and Jon Wentworth
In Memory of Elaine A. Werth
Kara and Edward Watts
In Memory of Merle Wolin
A. Sue Samuels
In Memory of Tulia Wynne
Kristin Anderson-Schewe and
Bob Schewe
In Memory of the Honorable
Stephen R. Yates
Debra Yates
*Deceased

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

OVATION SOCIETY
($200,000 and above)
The Shubert Foundation
The Wallace Foundation
PROGRAM SPONSORS
($100,000 – $199,999)
Allstate Insurance Company
Paul M. Angell Family Foundation
Doris Duke Charitable Foundation
Fifth Third Bank
Polk Bros. Foundation
PRODUCER’S CIRCLE
($50,000 – $99,999)
Abbott Laboratories
Aon Corporation
BMO Harris Bank N.A.
The Elizabeth F. Cheney Foundation
Chicago Dept. of Cultural Affairs &
Special Events
Conagra Brands
The Crown Family
Exelon Corporation
Julius N. Frankel Foundation
JPMorgan Chase
KPMG LLP
Laurents/Hatcher Foundation, Inc.
National Endowment for the Arts
Northern Trust Company
Pepsico
Target Corporation
DIRECTOR’S CIRCLE
($30,000 – $49,999)
American Airlines
Blue Cross Blue Shield of Illinois
Edgerton Foundation
Walter E. Heller Foundation
Illinois Arts Council Agency
ITW
Katten Muchin Rosenman LLP
Mayer Brown LLP
PwC LLP
U.S. Bank
Winston & Strawn LLP
PREMIERE CIRCLE
($20,000 – $29,999)
CNA Financial Corporation
John R. Halligan Charitable Fund
The Glasser and Rosenthal Family
The William Randolph Hearst Foundations
Interactive Health Inc.
McDonald’s Corporation
The Northridge Group, Inc.
Prince Charitable Trusts
The Rhoades Foundation
PATRONS
($15,000 – $19,999)
Cramer-Krasselt
Baxter International Inc.
Heidrick & Struggles
Hinshaw & Culbertson LLP
HSBC North America
Loop Capital Markets, LLC
Macy’s
Peoples Gas
Proskauer Rose
Willis Towers Watson
DISTINGUISHED GUARANTORS
($10,000 – $14,999)
The Buchanan Family Foundation
Challenger, Gray & Christmas, Inc.
Colonel Stanley R. McNeil Foundation
FCB
FTD Companies, Inc.
Harris Family Foundation
The Irving Harris Foundation
JLL
Colonel Stanley R. McNeil Foundation
Dr. Scholl Foundation
Mesirow Financial Holdings, Inc.
United Scrap Metal, Inc.
GUARANTORS
($5,000 – $9,999)
Caliber Advisors, Inc.
Clerestory Consulting LLC
Holland Capital Management LLC
McKinsey & Company, Inc.
Ogletree Deakins
The Siragusa Family Foundation
Segal McCambridge Singer & Mahoney
Standard Parking
Theatre Forward
Valor Equity Partners
PRINCIPALS
($2,500 – $4,999)
Adage Technologies
Robert W. Baird & Co. Incorporated
Clifford Law Offices
Katz & Stefani, LLC
Marquette Associates
Wheeler Kearns Architects
SUSTAINERS
($1,000 – $2,499)
Bays English Muffins
Cal-Snax
Complete Mailing Service, Inc.
Eaton Vance Management
Ellwood Associates
Huber Financial Advisors
Nesek Digital
Primera Engineers, Ltd.
Prtizker Taubert Family Foundation
Sahara Enterprises, Inc.

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

OVATION SOCIETY
($100,000 and above)
Julie and Roger Baskes
Joan and Robert Clifford
The Davee Foundation
Ruth Ann M. Gillis and
Michael J. McGuinnis
Albert and Maria
Goodman
Nancy Lauter McDougal
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
Patricia L. Hyde/
The Komarek-Hyde-
McQueen Foundation
Swati and Siddharth
Mehta
Carol Prins and John Hart
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
Conant Family Foundation
Cecilia Conrad and
Llewellyn Miller
Marcy and Harry Harczak
Sondra and Denis Healy/
Turtle Wax, Inc.
Sherry and Peter John
Linda and Peter
Krivkovich
Andra and Irwin Press
Merle Reskin
Cynthia and Michael
Scholl
Shaw Family Supporting
Organization
Lorrayne and Steve Weiss
Susan and Bob Wislow
PREMIERE CIRCLE
($15,000 – $24,999)
Anonymous
Darlene and Robert Bobb
Deborah A. Bricker
Linda and Peter Bynoe
Philip B. Clement and
Mary Ann Everlove
Clement
Bob and Loretta Cooney
James and Kathleen
Cowie
Julie M. Danis and
Paul F. Donahue
Paul Dykstra and
Spark Cremin
Rebecca Ford and
Don Terry
David and Alexandra Fox
John and Denise Stefan
Ginascol
Monica and William
Hughson
Fruman, Marian, and
Lisa Jacobson
Diane Landgren
Julie and Joe Learner
Elaine R. Leavenworth
Malcolm and Krissy
MacDonald
Amalia and William
Mahoney
Donald L. Martin II
Mr. and Mrs. Thomas P.
Maurer
Catherine Mouly and
LeRoy T. Carlson, Jr.
Christine and Michael
Pope
J.B. and M.K. Pritzker
Family Foundation
Orli and Bill Staley
Sara F. Szold
The Negaunee Foundation
Randy and Lisa White
DRESS CIRCLE
($10,000 – $14,999)
Loren Almaguer and
Frank Gerleve
Kristin Anderson-Schewe
and Robert Schewe
Bill and Linda Aylesworth
María C. Bechily and
Scott Hodes
Roy H. Boyd
Ms. Jean Bramlette
Christine and Paul
Branstad
Doug and Teri Brown
Carol and Douglas Cohen
Drs. Robert and
Frances Del Boca
Mr. and Mrs. Rodney L.
Goldstein
Richard Gottardo and
Shannon McNulty
Maria Green
Beverly S. Guin
Jeffrey W. Hesse and
Julie Conboy Hesse
David D. Hiller
Vicki and Bill Hood
Wayne and Margie Janus
Sheila and Mike Kurzman
Joan and Rik Lewis
Jim and Kay Mabie
John G. and Noreen
Moore
Elizabeth Raymond
and Paul Hybel
Mary and Edward H.
Schmitt, Jr.
Drew Scott
Smart Family Foundation
Nancy and Kevin Swan
Theodore Tetzlaff
Renee L. Tyree
Carole Wood and
Carl Jenkins
Ronald and Geri Yonover
Foundation
GUARANTORS
($5,000 – $9,999)
Anonymous (2)
John and Caroline
Ballantine
C. Barbera-Brelle
Mary Jo and Doug Basler
Anjan Asthana and
Anu Behari
Mr. and Mrs. Andrew K.
Block
Steve and Lynn
Bolanowski
Dr. Deborah P. Bonner
Douglas R. Brown and
Rachel E. Kraft
Tom and Dianne Campbell
Richard and Ann Carr
Beth Hogan-Chan and
Louis Chan
Kevin and Eliza Cole
Lynd Corley
Marsha Cruzan and
Tom McGinnis
Mary Kate and
Bob Cullen
The Dahlen Family
Judy and Tapas K.
Das Gupta
Gayle and Dan Devin
James R. and Nina
H. Donnelley Family
Fund of the Donnelley
Foundation
Jonathan and Kristine
Garrett
Ellen and Paul Gignilliat
Mr. and Mrs. Alvin Golin
Gordon and Sarah
Gregory
Larry and Victoria
Gundrum
Joan M. Hall
Mary Kay and Edward
Haben
Brian L. Heckler and
Coley M. Gallagher
Leslie S. Hindman
Linda Hutson
Russell N. Johnson and
Mark D. Hudson
Edward and Carol Kaleta
Jared Kaplan
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
Scott and Bobbi Lebin
Dr. Paul M. Lisnek
Ms. Eva T. Losacco
Ralph and Terrie Mannel
Maryhelen A. Matijevic
C. Barry and Shauna
Montgomery
Katherine and Norm
Olson
Ms. Abby O’Neil and
Mr. Carroll Joynes
Bruce and Younghee
Ottley
Mr. and Mrs. Richard L.
Pollay
Diana and Bruce Rauner
Anthony N. Riviello
Jacquelyn and Levoyd
Robinson
Renee and Edward Ross
Foundation
Lynn Hauser and
Neil Ross
Richard and Ellen Sandor
Family Foundation
Steven and Lauren
Scheibe
Roche Schulfer and
Mary Beth Fisher
Beth and Steven
Schulwolf
Mr. and Mrs. Vincent
A.F. Sergi
Courtney Sherrer
Mr. and Mrs. Douglas
Steffen
The Daniel and Genevieve
Ratner Foundation
Thomas and Jeannie Tisbo
Tim and Jennifer Tomasik
William and Carolyn
Wardman
Dia S. and Edward S.
Weil, Jr.
Sallyan Windt
Patrick and Meredith
Wood-Prince
Maria E. Wynne
Neal S. Zucker
GUARANTORS
($2,500 – $4,999)
Anonymous (4)
Kay and Michael Anderson
Andy and Sue Arnold
Mariterese and Pat
Balthrop
Mr. Gustavo Bamberger
Mr. and Mrs. James Bay
Rebecca and Jonathan
Berger
Robert Bernacchi
The Bill Bass Foundation
Mitch Bramstaedt and
Paul Garbarczyk
Jan Brengel
Kathy L. Brock
The Bromley Family
John and Sue Brubaker/
Brubaker Charitable
Trust
Dean L. and Rosemarie
Buntrock Foundation
Carol and Tom Butler
Peter Calibraro and
Mike O’Brien
Catherine Cappuzzello
and David Paul
Carbonari Family
Foundation
Matthew and
Theresa Carter
Ms. Michele Chinsky
Donna and Mark
Chudacoff
Waunetka A. Clark
Keith and Barbara Clayton
Erin Clifford
Edyth and James
Cloonan
Linda and Steven Coberly
Lorren Renee Reynolds
and Joyce R. Cohen
Lewis Collens
Paul R. Cox
Gordon and Melissa Davis
Bruce and Linda DeVilles
In Loving Memory of
Barbara L. Downing
Kevin and Kathy Durkin
David Dziedzic

As of December 29, 2016 39

Guarantors continued
Timothy and Jane Eaton
Donald and DeAnna Elliott
Sitaramesh Emani
Charles and Carol
Emmons
Scott and June Enloe
Sidney* and Sondra
Berman Epstein
Ron and Judy Eshleman
Carol W. Evans
Katherine G. File and
daughters
The Filer Family
Christine Finzer
Jim and Yvonne Fogerty
Kathleen S. Fox
Tom and Virginia
Frattinger
Jennifer Friedes and
Steven Florsheim
Kate Friedlob
Denise Michelle Gamble
John and Sarah Garvey
James J. and Louise R.
Glasser Fund
Ethel and Bill Gofen
Gerald and Barbara
Glickstein Foundation
Nancy and Gordon
Goodman
Chester Gougis and
Shelley Ochab
Lori Gray-Faversham
Craig and Debbi Griffith
Brenda and James
Grusecki
Marie L. Gunn
Mary Hafertepe
Bruce and Jamie Hague
Katherine Harris
Drs. Mildred and
Herbert Harris
Dr. Robert A. Harris
Keith and Jodi Hebeisen
Ted and Dawn Helwig
Kimberlee S. Herold
Stephen and Ryan—
@ Properties
Donald L. Hoffman
Eugene Holland
Ellen and Joseph Hoobyar
Kathy and Joe Horvath
Huber Financial Advisors
Segun Ishmael M.D.
Julie Cisek and
Harry L. Jones
Nicholas* and
Mary Ann Karris
Ronald and Bonita Kas
Dr. Claudia A. Katz
Priscilla Kersten
Omar, Ashraf, Hani Khalil
in memory of Hoda
Aboleneen
Hunter and Susan
Kingsley
Shannon and Gene
Kinsella
Tom Klarquist and
Steve Somora
Jason and Deborah Knupp
Nancy and Sanfred Koltun
Jeff and Julie Korzenik
Drs. Vinay and
Raminder Kumar
James and Pamela Learner
Richard and Debra
Learner
Wesley, Katherine and
Anthony Lee
Dr. Marc and Cindy Levin
Judy and Stephen Levin
Mark Levine and
Andrea Kott
Judge John Fitzgerald Lyke
Anthony and Julianne
Maggiore
John and Julie Mathias
Scott and Susan McBride
John and Etta McKenna
Jane and William
McMillan, Ph.D.
Pamela G. Meyer
Penelope Mesic
Julie and Scott Moller
Joe and Pat Murphy
Sylvia Neil and
Dan Fischel
Avis Lee Mandel Neiman
Pamela and Ashley Netzky
Nick and Susan Noyes
Lee and Sharon
Oberlander
Michael and Kay
O’Halleran
Cathy and Bill Osborn
Linda and Jaxon Oshita
Gloria Palmer-Pitts
Ms. Marianne J. Parrillo
Karen and Dick Pigott
Ms. Stacy Ratner
Muriel Reder*
Dave Rice Consulting
James and Judith Ringler
Sandra, Abbie and
Daniel Roth
Rob and Martha Rouzer
Monique and Pete Rub
William and Lisa Walker
Rudnick
Jude Runge and
Thomas Nussbaum
Ryan Ruskin and
Mike Andrews
Linda and Mitchell
Saranow
Gail Schaffner
Kenneth D. Schmidt, M.D.
Mark Schulte and
Mary Holcomb
Susan and Harry Seigle
Dr. Elizabeth Sengupta
Jill and Steve Smart
RicorsoDesign.com
Marge and Larry Sondler
Beth Sprecher Brooks
Michael and Salme Harju
Steinberg
Holly Hayes and
Carl W. Stern
Neil and Eliza Stern
Ms. Ann Stevens
Hal S. R. Stewart
Sylvia and Joe Stone
Kelly and Jami Stone
Mr. Robert Sullivan
Willa J. Taylor
Carl and Marilynn Thoma
Liisa Thomas and
Stephen Pratt
Richard and Elaine
Tinberg
Karen and Dirk Topham
Shannon Cowsert and
Thadd Ullrich
Susan and Bob
Underwood
Anne Van Wart and
Michael Keable
Sandy Worley and
Marc Walfish
Ms. Gloria A. Walton
Dr. David Wasserman—
in memory of Abby S.
Magdovitz-Wasserman
Ms. Vanessa J.
Weathersby
Dr. and Mrs. William
Werner
Graham Williams and
Ryan Rivera
Ms. Sandra L. Yost
Gene and Tita Zeffren
CELEBRITY
($1,000 – $2,499)
Anonymous (9)
Gwen L. Allen
Mr. and Mrs. Thomas
Altholz
Brigitte R. Anderson
Carol L. Anderson
Mr. Robert Anderson
Dr. Nick Andriacchi
Mr. and Mrs. Brian S.
Arbetter
Jacqueline Avitia-Guzman
Edgar H. Bachrach
Elizabeth Balthrop
Margaret A. Barrett
Sandra Bass
Ken Belcher and
Sandra Ihm
Robert A. and Marla Kim
Benziger
Susan Berghoef
Leonard and Phyllis Berlin
Loren and Esther Berry
Andrea Billhardt
Philip D. Block III and
Judith S. Block
Tom and Marilyn Bloom
Mr. and Mrs. Norman
Bobins, The Robert
Thomas Bobins
Foundation
Paul and Kate Bradley
Rick Brickwell
Robert and Joell
Brightfelt
Michael and Pamela
Bruck
The Brunswick
Foundation
Kay Bucksbaum
Ray Capitanini
Mark Cappello
Lamont and Paulette
Change
Maryann Ciccarelli
Mr. and Mrs. Peter Coburn
Kay Collier
George and Janice
Connell
Alice Lyon and
Daniel Davies
Chester and Norma
Davis Willis
Robert and Leslie Denvir
Jeanne and John DeRaimo
William and Cindee Dietz
Ms. Roberta S. Dillon
Lenny and Patricia
Dominguez
Ms. Joan Govan Downing
Allan and Ellen Drebin
David Drew and Marcie
Hemmelstein
Joan and John Dysart
Stephen and Dorne
Eastwood
Bruce and Brenda
Erickson
Susan Farmer
Jim and Karen Ferguson
Mr. and Mrs. Peter D.
Fischer
Mr. Marvin E. Fletcher
Rev. Mark A. Fracaro*
Michael and Jean Franke
Jerry Freedman and
Elizabeth Sacks
Kitty and Lee Freidheim
Charles Gardner and
Patti Eylar
Susan and Scott Garrett
Elizabeth C. Gisch
Bill and Judy Goldberg
Richard and Mary L. Gray
Heather M. Grove
Barbara MacDowall and
Robert Hanlon
Susan Harvey
Dorothy G. Harza
Lois and Marty Hauselman
Kathryn J. Hayley
Katherine Hazelwood
Barbara and Jim Herst
The Hickey Family
Foundation
Mr. Brian W. Huebner
Caroline and Charlie
Huebner
Tex and Susan Hull
Verne and Judy Istock
Jay Janese
Janet Johnson and
Randy Gunn
Ms. Aisha M. Jones
Mr. & Mrs. Bernard S.
Kamine
The John and Bette
Kayse Family
Jerry and Anna Marie Kelly
Koldyke Family Fund
Vivian and Loren Kramer
Chuck and Cindy Kreisl
Wendy Krimins
Marybeth and Patrick
Kronenwetter
Justin Kulovsek
Patrick R. Lagges
Todd and Lynn Lillibridge
Peggy McGrath and
Howard Goldstein
Terrance Mehan
Lee Mickus
The Edward and
Lucy Minor Family
Foundation
Donna and Jack Monco
Mr. Lars Moravy
Jessey R. Neves
Ms. Iris Nicholaichuk
Brainard Nielsen
Marketing
James and Judith Oates
Mollie E. O’Brien
Loretta O’Donnell
Barbara and Daniel
O’Keefe
Dan O’Neill
Chuck and Roxanne
Osborne
John and Dawn Palmer
Robert and Catherine
Parks
Eddie Patel
Sandra Perlow
David S. Petrich
Mr. Daniel Polsby
Alicia Pond
Desmond D. Pope
Phyllis and Mel Potash
Arch Pounian
V. Pristera, Jr.
Mr. and Mrs. Albert
Pritchett
Steve and Sue Puffpaff
Alison Ranney and
Erik Birkerts
Dorit and Gabe Raviv
Alicia Reyes
Michael and Mimi Roberts
Drs Faith Legay and
Paul Rockey
Donald and Andrewnita
Roland
Al and Mimi Rose
Loretta Rosenmayer
David Rosholt and
Jill Hutchison
Sandra and Earl Rusnak, Jr.
Kristin M. Rylko
Angelique A. Sallas, Ph.D.
Luis Salto and Karen
Judge Salto
Bettylu and Paul Saltzman
A. Sue Samuels
Barbara and Richard
Samuels
Shaily and Alok Sanghvi
Cynthia M. Sargent
Karen Seamen and
Chris Schenk
Russ and Tracy Scurto
Tom and Teresa Seiwert
David and Judith Sensibar
Dr. and Mrs. Kenneth I.
Siegel
Lauren M. Smith
Interiors, LLC
Steven and Kathleen
Smith
Dr. Stuart P. Sondheimer
and Bonnie Lucas
Ms. Ann Stack
Fredric and Nikki
Will Stein
Teresa Samuel and
James Stewart
Liz Stiffel
Phil and Judy Stinson
Carole David Stone
Norm and Lynda Strom
Judith Sugarman
Dan and Catherine
Sullivan
Patrick and Lynn Suppan
Tim and Pam Szerlong
Michael and Elizabeth
Tenteris
Gilbert Terlicher
Mr.* and Mrs. Philip L.
Thomas
Jamie Thorsen
Ms. Pamela Tilbrook
Rosemary and Jack
Tourville
Milena Tous
Jeanne Towns/Jon Ro
Communications
Mr. Brady I. Twiggs
Dr. Michael and
Kathleen Uzelac
Stephen Vaughn
Stephanie Wagner and
Ian Smithdahl
Charles J. Walle, Jr.
Patty and Dan Walsh
The Wardrop Family
Fund
Nicholas and Nora Weir
Dr. and Mrs. Howard
Weiss
Bill and Louise Weiss
Kealie and Dallas Williams
Roycealee J. Wood
STAR ($500 – $999)
Anonymous (16)
Naila and Rafiq Ahmed
Ann and Tom Alexander
Rebecca Amarteifio
Nirav D. Amin
Linda and Arrie Ammons
Robert and Susan Arthur
David Anderson
Benjamin Angel
Erich Arendall
Onel Bakirci
John and Sharon Baldwin
Ms. Bonnie A. Barber
Jennifer Barth
Lavanya Batchu
Paul and Sylvia Bateman
Ronald Bauer and
Michael Spencer
William Baumgardt
Nancy G. Becker
Patty Becker
Bob and Betty Becker
Pru and Frank Beidler
Mr. and Mrs. Dennis
Benard
Charles and Martha
Bergren
Emily Bergstrom
Christine and Jeffrey Berta
Lina Bertuzis
Jennifer Birmingham
Heiji Choy Black
Edward and Frances Blair
Richard Blessen
Don and Wanda Bodinger
Susan Bowey
Carolyn and William
Brandt
Reid Brody
The Price-Bronson Family
Mark and Jami Bronson
Delores Buck
Deborah Bump
Allison Burk
Shelly Burke
C&K Trucking, L.L.C.
Yvonne Bustamante
Valerie Butler-Newburn
Robert and Geneva
Calloway
Catherine Campise
Mary Beth and Phil
Canfield
Randolph Cano
Charles Carlson
Cecilia Carreon
Julius Carter
Thomas Cassady III
Lori and Jerome Cataldo
Susan L. Chomicz
Jane Clark
Francis and Genevieve
Cleland
Jonathan R. Collins
Tawana N. Cook
Nancy Raymond Corral
Lawrence O. Corry
JustCos Engineering
Kelly T. Cotton
Jarod C. Couch
Robert K. Crane and
Eileen McCracken
Crane
Erica Creen
Chris Crisafulli
Morgan Crouch
Maureen and George
Crowley
The Cunningham Family
Vicki Curtis and
William Siavelis
Linda F. Cushman
Maureen and
Christopher Dabovich
Mr. Paul Daniel
Oscar and Melissa David
James and Carrie Davis
Nancy Dehmlow
Jonathan Deloriea
Ralph Depasquale
Jeffrey Dodd and
Jeffry Drager
Dr. and Mrs. Bruce
Donenberg
Ray and Mary Beth Drake
Tim and Elizabeth Dugan
Nancy and Edward
Eichelberger
Orion and Randal Elrod
George* and Sue
Emmerick
Susan Page Estes and
Andrew Rojecki
Georgeanne Alevizos Farr
Mary and Bruce Feay
Thomas and Nancy
Fehlner
Angela Figg
Deborah A. Flattery
Meg and Jim Fletcher
Mrs. Adirenne Foley
Bernadette Foley and
Richard Landgraff
The Foster-Walsh Family
Lisa Foster
Ginna Frantz, CEO,
Entrepreneurial
Endeavors, LLC.
Natalie Fredrickson-
Gardner
Comfort Care Home
Health Care
Lara Ramsey and
Wes Freeman
Tom and Marcia Fritz
Kathleen Frye
Lisa A. Garling
Barbara and Chuck Gately
Thomas and Carole Gazda
Patricia V. Gentry
Larry and Louise
Gerckens
Jacqueline Briggs and
Eric Gidal
Mr. and Mrs. James G.
Gidwitz
Margaret Gisch
Barbara and David Glanz
Lorna Gonsales and
Nikki Bedette
Kristen Goodman
Robert Gordon and
JoAnn Shrier
Doris A. Graber
Michele and Gene Gragg
Grande Family
Craig Grannon
The Gray Family Fund
Mr. Byron L. Gregory
Jacquelyne Grimshaw
Ms. Thomasine L.
Gronkowski
Maxine Fanberg Guenthner
and Tom M. Guenthner
Jack and Sandra Guthman
James and Margaret
Haefner
Mirja and Ted Haffner
Family Fund
Beatrice Hall
Barbara and Robert Hall
Mr. Edward Halloran
Scott Hammans
Sarah and Joel L.
Handelman
John Hardie, PhD and
Paul Garzotto
Catherine Caravette &
Assoc., Inc.
Alex Harris
Mattie C. Harris
Craig Hartman
Thomas Harvick
Joe Hasman
Kristen Elizabeth Hayes
Ben A. Heilman
Brad Helfand
Gloria and Dale
Henderson
Carlyle and Mary Herbert
Joanna Hernandez
Michael and Linda Hickok
Sherri Hildebrand
Dr. Nicola Hill-Cordell
E. Hilliard-Smith
James and Margot
Hinchliff
Drs. Stevan and
Ivonne Hobfoll
Hodge Family Fund of
the DuPage Foundation
Lou and Mary Holland
Walter Holt
Michele Hooper and
Lemuel Seabrook
Panaleeian Humphrey
Suzanne and Michael
Hupy
William Ibe
Mr. and Mrs. Gordon Ide
Harriet Ivey
Nicole A. Jackson
Marian Jacobson
Kathy Anderson Janicek
Daniel Jares
Ms. Celeste A. Jensen
John Hern and Ed Jeske
Jewison Family
Ms. Arlene Johnson
Ms. Jacqueline Johnson
James A. Jolley, Jr. and
R. Kyle Lammlein
Constance J. Jones
Ericka Jones
Jana L. Jones
Phillip and Jo Jones
Todd and Jenn Jones
Wendy Kabaker
Mrs. Lois A. Kadai
Morris Mauer and
Aviva Katzman
Dr. Susan A. Kecskes
Mr. and Mrs. William K.
Ketchum
Shanna Khan
David and Leslie King
De-Anthony King and
Larry Duncan
Scott and Irene King
Ms. Sheila King
Kinney Family
Diane and Barry
Kirschenbaum
Joan and Lewis Klapper
Aimee, Benjamin, Jonah,
Elliott and Orly Kleiman
Ruth Kleinfeldt
Betty H. Kolb
Kathleen Kotyuk
Seth Krantz and
Stephanie Linn
Monte Kuklenski
Ms. Michele Kurlander
Stephanie Kushner
Carol L. Kutak
Carol Kyros Walker
Mr. Gabriel A. Labovitz
Marsha and Sheldon Lazar
Sheila Fields Leiter
Robert and Julie Lepri
Gordon C.C. Liao
Michael Lichtfuss
Peter Littlewood
Jim and SuAnne Lopata
James O. Lowry, M.D.
Dr. Rosemary Lucas
Mr. Robert Luebke
Michael and Karyn Lutz
Family Foundation
Stephen Mafera
Carlo and Genevieve
Maggio
Ms. Delores Mann
Steven Manns
Stephen and Susan
Bass Marcus
The Marroquin Family
Chris and Susan Marshall
Hart Weichselbaum and
Suzanne Martin
Carole and Shari
Megan A. McCarthy
Mr. Blair McCaw
Craig A. McCaw
Edward and Ann
McGrogan
Lynn and Anthony
McGuire
Brenda McNamara
Bernadette McNicholas
Ms. Cheryl McPhilimy
Marianne Mikat-Stevens

As of December 29, 2016
40 41
Stars continued
Sidney G. Miller, Jr.
Rhonda and James
Mitchell
Timothy and Debra
Montgomery
Michelle Montroy
Barbara Moore
Jo G. Moore
Simon and Carolyn Moore
Cyril Antonio Mowatt
John and Josephine
Muchmore
John Mulford
Ms. Martita Mullen
Shirley Muller-Booker
The Napoli Family
Arvind Nataragan
Dr. Iris Newman
Barbara Harper Norman
Brian P. O’Donoghue
Kevin J. O’Keefe
Catherine and Mitchell
Orpett
Joan Pantsios
Grayce Papp
Elizabeth Parker
Connie Payne
Jeffrey Peak M.D.
Ms. Louise Pearson
Ms. Natalia M. Perry
Elizabeth Anne Peters
John Pfeiffer
James M. Kershner
Laura Pichon
Harvey and Madeleine
Plonsker
Paula Podvin
Jessica Pohto
Fred Lane and
Jeanie Pollack
Ann Poole
Jay Porter and
David Smith
Dr. and Mrs. Richard
A. Prinz
Mary Pritikin, M.D.
Dick Quigley
Joseph Rafson and
Cynthia Plouche
Mr. and Mrs. Clifford
Rallins
Amada Ramirez
Dr. Charles Ray
Madeleine Raymond and
Joseph McDonald
James A. Ready, Jr.
Mr. Neal and Dr. Jennifer
Reenan
Mr. Dave Rehor
Renate Reichs and
Tom Schneider
Michael and Nancy
Reschke
Joan Restko
Della D. Richards
Tom and Susan Ricks
Robert and Murriel
Riedesel
Susie and Rick Rieser
Holly and Mark Riordan
Terry and Celeste
Robbins
Courtney Roberts
Termaine Robertson
James J. Roche &
Associates
Philip and Myn Rootberg
Foundation
Sarene L. Rosen
Mr. J. Kenneth Rosko
Marshall & Robin Ross
Gail and Dennis Rossow
Barbara and Donald
Rosuck
Janet and Philip Rotner
The Rusthovens
Ruth Ryczek
Natalie Saltiel
Ms. Sharon Salveter
Efrem Santiago
Fred and Pamela Sasser
Anita Schausten and
Gregg Steamer
Richard and Cynthia
Schilsky
Richard and Alice Schultz
Ms. Theresa Secondino
Mr. and Mrs. A. William
Seegers
Christine Seidman
Alan Rosenfield and
Maureen Shea
Angus and Graciela
Shorey
Renee and Michael
Sichlau
Father Kenneth C.
Simpson
Diahann Sinclair
Betsy and Tod Skarecky
Sharron Sledge
James and Mary Jo Slykas
Melissa and Chuck Smith
David and Stacey Smith
Drs. Frank and April Smith
Jeffrey L. Smith
Mark E. Soczek
Edward and Eileen
Soderstrom
William and Dee Dee
Spence
Kelly Spengler
David and Jeni Spinney
Ms. Karla St. Louis
Kathy and Scott Stanton
Steve and Jarilyn
Stavropoulos
Joan Steel
Peggy Steffy
Ron and Cherie Stein
Sharon and Joel Stein
Irwin & Wendy Steinberg
Kristin and Stan Stevens
Dr. Howard and Mrs.
Yvonne Strassner
Mr. Alexander D. Stuart
Dr. Frank Stuart
Gene and Joan Stunard
James Suprenant
Cynthia R. Swanson
Fred L. Drucker and
Rhoda Sweeney
Drucker
Joseph and Linda Tann
Donna and Paul Tanzer
Glenn and Myretta Taylor
Thomas Terpstra and
Ilene Patty
Klaus Theidmann and
Jamie Freveletti
Encompass Meetings
Marilyn and Richard
Thompson
Tara Thompson and
Shelley Donaldson
Anne and William Tobey
Philip and Sandra Tobin
Maria (Nena) Torres and
Matthew Piers
Veljko Trkulja
Richard Tulloch
Shelli D. Ulrich
Hazel
Vinay Vallabh
Amy Van Gelder
Dr. Len and Nancy
Vertuno
Carol Vieth
Christine and Paul Vogel
Rebecca and Stephen
Waddell
R.F. and Susan E. Wade
James Walsh
Leo Watkins—Let’s Roll
Management
Maria and Michael Watts
J. Patrick Welch
Nicole Jackson and
Gregory Whitehead
Greg and Maryl Wilensky
Cherise Williams
LaDesiree Williams
Craig and Melissa Wilson
Gary and Modena Wilson
Joanne Wilson and
Twin Two Transport
Rabbi Larry and
Jo Anne Winer
Deborah Wolen and
Steven Cohn
Lisa Wolfe
Anne Wrider
Jennifer Yarberry
John and Evonne Yonover
Scott Young and
Robert Litchfield
Baron
James Ziniel

* Deceased

As of December 29, 2016

In-Kind Donations

($20,000 – $99,999)
Bobb Auto Group/Chrysler,
Dodge, Jeep, Ram
Robert and Darlene Bobb
Sondra and Denis Healy
Hoy
WBEZ 91.5 FM
DRESS CIRCLE
($10,000-$19,999)
Sharon and Charles Angell
Behind the Scenes
Catering & Events
Joan and Robert Clifford
Sherry and Peter John
KPMG LLP
Swati and Siddharth
Mehta
Pelago
DISTINGUISHED
GUARANTORS
($5,000-$9,999)
Frontera Grill
FTD Companies, Inc.
Kobrand Wine & Spirits
Interactive Health Inc.
Mesirow Financial
The Peninsula New York
Rosen Hotels & Resorts,
Inc.
PATRONS
(UP TO $4,999)
Anjan Asthana and
Anu Behari
Bistronomic
Boka Restarant Group
Chicago Cut Steakhouse
Coco Pazzo
Daniel
Drs. Robert and
Frances Del Boca
Eddie V’s Prime Seafood
Elements, Chicago
Everest
Fig & Olive
Fortune Fish & Gourmet
Grace
Illinois Sports Facilities
Authority
Jam Theatricals, Ltd./
Steve Traxler
Shannon Kinsella
Diane Landgren
The Langham Chicago
Late Night with Seth
Meyers
Marlowe
Max Mara
NAHA Restaurant
Ovation Chicago LLC
Shanghai Terrace
PepsiCo
The Perfect Setting
Andra and Irwin Press
The Ritz-Carlton, Naples
Cynthia and Michael Scholl
Scott Simon
SociaLifeChicago
Nancy and Kevin Swan
Sweet William, Inc.
Lisa and Will Tienken
Renee L. Tyree
U.S. Bank
VINCE.
The Elysian
The Fairmont Chicago

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

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

ENGINEERS ($10,000 - $24,999)
Loren Almaguer and Frank Gerleve
Anonymous
Doug and Teri Brown
Carol and Douglas Cohen
Rebecca Ford and Don Terry
Beverly S. Guin
In Memory of Evelyn Kelker and Patricia Boyer
In loving memory, Eleanor Page (1913–2002)
–Your children Elsie Anne, Bruce, and Malcolm MacDonald
BUILDERS ($5,000 - $9,999)
Kristin Anderson-Schewe and Robert Schewe
Cindy Barbera-Brelle
Feitler Family Fund
Julie and Joseph Learner
Scott and Bobbi Lebin
Mr. and Mrs. Norman Olson, Jr.
Bruce and Barbie Taylor Family
Maria Wynne
GROUNDBREAKERS ($3,000 - $4,999)
Janyce D. Brengel
Beth Sprecher Brooks
Waunetka A. Clark
Loren Renee Reynolds and Joyce Cohen
W. Gene Corley Family
Robert Emmett and Mary Kate Cullen
Gordon and Melissa Davis
Don and Dee Elliott
Dr. Sitaramesh and Mrs. Melissa Emani
Carol Evans
Ron and Judy Eshleman
The Filer Family
Christine E. Finzer
Jennifer Friedes and Steven Florsheim
Denise Michelle Gamble
Jim and Lori Goodale
Craig and Debbi Griffith
Marie L. Gunn
Mary Hafertepe
Dr. Robert A. Harris
Hunter and Susan Kingsley
Tom Klarquist and Steve Somora
James and Gloria Pitts
David Rice Consulting
Howard and Gail Schaffner
Marge and Larry Sondler
Ms. Ann Stevens
Christopher R. Sweeney
Willa J. Taylor, in memory of Willa Lee Jackson
Karen and Dirk Topham
Gloria Walton
Campaign completion: December 2016 | Donors as of December 29, 2016

image1.jpeg
TTTTTTT

