

WORLD PREMIERE

MAN in the **RING**

BY **MICHAEL CRISTOFER**

DIRECTED BY **CHARLES NEWELL**

court THEATRE

Dear Court Theatre Family,

I first discovered the power of this art form as an undergraduate student in Los Angeles. My theatre was the Mark Taper Forum, which was the most progressive and daring theatre in the country outside of New York City: in less than two decades, the Taper produced five new plays that were awarded the Pulitzer Prize. It was on that stage I was introduced to the talent of Michael Cristofer, an actor of incredible depth and power, in three different and unforgettable productions. The Taper produced his play *The Shadow Box*, a moving exploration of confronting the end of life. It was a tremendous success in LA and moved east to Broadway, ultimately winning both a Pulitzer Prize and a Tony Award.

Michael's career has been totally unique. As he continued to write plays, he became a highly sought-after screenwriter, adapting several major novels for the screen. He directed for both film and television and he continued to work as an actor. He is a rare and gifted artist. Court is so honored to introduce Michael's work to you, our audience.

This production has been inspired by Kamal Angelo Bolden. He approached us a few years ago after reading the definitive biography *Nine... Ten... And Out! The Two Worlds of Emile Griffith* by Ron Ross. Kamal felt there was a play in Emile's story, and I remembered the drama of watching the fateful fight between Benny "Kid" Paret and Emile as a young boy, when the Friday Night Fights were an important event in our home. Marilyn F. Vitale Artistic Director Charles Newell and I were aware that Michael Cristofer had just written the libretto to a new opera, *Champion*, based on the life of Emile. We reached out to Michael and the journey began. We are particularly pleased that Kamal has joined us to play young Emile.

Six years ago, when Charlie and I began to work together, we dreamed of a theatre where distinguished artists would be willing to bring their newest and most daring work to our stage. We built a strategic plan that both our Board of Trustees and the University of Chicago embraced. Over these past six seasons, Court has made continuous progress towards our goals because of our audience and our patrons. In this first production of the 62nd season, Court has achieved our early vision. *Man in the Ring* is a world premiere commissioned by Court from a distinguished artist, and brought to life on our stage in the able hands of our artistic director.

Welcome back,

A handwritten signature in dark ink, appearing to read "SJA".

Stephen J. Albert, *Executive Director*

CHARLES NEWELL
Marilyn F. Vitale
Artistic Director

STEPHEN J. ALBERT
Executive Director

Court Theatre's 2016/17 Season is sponsored by **Barbara and Richard Franke.**

WORLD PREMIERE MAN in the RING

by MICHAEL CRISTOFER
directed by CHARLES NEWELL

Scenic Design by John Culbert U.S.A. *Nora Titone, Dramaturg*
Costume Design by Jacqueline Firkins U.S.A. *Adam Goldstein, Dialect Coach*
Lighting Design by Keith Parham U.S.A. *Amanda Weener-Frederick,* Production Stage Manager*
Sound Design by Andre Pluess U.S.A. *Erin Albrecht,* Stage Manager*
Choreography by Tommy Rapley
Casting by Cree Rankin

SETTING: Various locations in New York City and on the island of St. Thomas from the 1950s to the present.

There will be a 15-minute intermission.

WARNING: Please keep the aisles clear as actors will be using them during the performance.
This production contains the use of water-based haze and strobe lights.

Man in the Ring is sponsored by

WINSTON
& STRAWN
LLP

Designers and Scenic Artists identified by U.S.A. are members of United Scenic Artists, I.A.T.S.E. Local USA829, AFL-CIO, CLC.
*Denotes a member of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

CAST

Emile Griffith..... Allen Gilmore*
Young Emile Kamal Angelo Bolden*
Howie/Ensemble Thomas J. Cox*
Emelda/Ensemble Jacqueline Williams*
Sadie/Lucia/Ensemble Melanie Brezill*
Luis/Ensemble..... Gabriel Ruiz*
Bennie/Bennie Jr./Ensemble..... Sheldon Brown
Manuel/Ensemble Sean Michael Sullivan*

Understudies: Bernard Gilbert (Young Emile and Bennie/Bennie Jr.); Leea Ayers (Sadie/Lucia and Emelda); Brian Nelson, Jr. (Luis); Kenneth Johnson (Emile Griffith); John Victor Allen (Ensemble)

*Denotes a member of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

PRODUCTION STAFF

Assistant Director..... Taylor Barfield
Scenic Artists..... Scott Gerwitz U.S.A. and Julie Ruscitti U.S.A.
Carpenters..... Andrew Hildner, Andrew Halvorsen, Chris Walls,
Daniel Drust, Theron Seckington, Tony Cooper
Tailor Fox Brothers Tailors
Draper..... Beth Uber
Sticher Alex Rutherford
Wig Designer Christina Carlson
Wardrobe Crew Alex Rutherford
Assistant Lighting Designer Rachel Levy
Assistant Master Electrician..... Billy Murphy
Electricians Andy Kauff, Garrett Steinke, Cameron Petti, Arianna Brown, Jess Fialko
Floor Manager Gabriella Welsh
Boxing Consultant Sam Colonna
Medical Consultant William Harper, MD
Scenic Artists identified by U.S.A. are members of United Scenic Artists, I.A.T.S.E. Local USA829, AFL-CIO, CLC.

Court Theatre performs in the intimate Abelson Auditorium, made possible through a gift from Hope and Lester Abelson.

Cover photo of Kamal Angelo Bolden by Joe Mazza.

Please turn off all phones, pagers, and chiming watches. Photographs and video recording are strictly prohibited.

Court Theatre operates under an agreement between the League of Resident Theatres and Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States. Productions are made possible, in part, by a grant from the Illinois Arts Council, a state agency. Court Theatre is a constituent of Theatre Communications Group, the national organization for the American Theatre, the League of Resident Theatres, the Illinois Humanities Council, Arts Alliance Illinois, and the League of Chicago Theatres.

Court Theatre recognizes those individuals whose generosity supported the creation of the Center for Classic Theatre at Court Theatre and the University of Chicago.

Leadership Supporters

Virginia and Gary Gerst

Barbara and Richard Franke

David Vitale and Marilyn Fatt Vitale

Karen and James Frank

Additional support provided by:

Linda and Stephen Patton

Lawrence E. Strickling and Sydney L. Hans

Lorna Ferguson and Terry Clark

Joan and Warwick Coppleson

Peggy Zagel and the Honorable James Zagel

Margaret Richek Goldberg and Perry Goldberg

Dana Levinson and James Noonan

Michael Lowenthal and Amy Osler

Helen and Roland* Baker

*deceased

Photo of Kamal Angelo Bolden by Joe Mazza.

Court Theatre is pleased to announce the creation of the Marilyn F. Vitale Artistic Director position in appreciation of David and Marilyn Vitale's significant gift to the theatre in June 2016, as well as their previous generosity to Court's Center for Classic Theatre Campaign.

For more than 20 years, Marilyn has provided tremendous passion and loyalty for the work of Court Theatre. The theatre grew during her tenure as board chair and will continue to thrive, thanks to her extraordinary generosity.

Charles Newell, who joined Court in 1993 and has since directed more than 50 productions, is the inaugural Marilyn F. Vitale Artistic Director of Court Theatre.

Photo of Charles Newell and Marilyn Vitale by Joe Mazza.

Playwright
MICHAEL CRISTOFER

By Shelby Krick

You have been director, actor, and writer at different points throughout your career. How do all of the hats you wear come into this project?

What's interesting right now is to go back to being the playwright. I started out working as an actor and then became a playwright. From there I was hired to start writing screenplays, [which I did] for a while [but became] somewhat frustrated with what was going on with that work. I then moved into film directing—I directed three movies, and then slowly moved myself back to the theatre to start acting and playwrighting again. I've sort of come full circle, and now the great thing about having done all of those things is that I like to say [I've] sat on both sides of that table. You've been in the director/writer seat and the actor seat. You really do understand what the job is and it's easier to not let things like ego or emotions get in the way of what's going on. Too often I think actors misinterpret what's going on with the playwright and the director because they don't understand that they're struggling to make something happen, and the playwright and director don't understand that the actor is also trying to make something happen. The nice thing about being as experienced and as old as I am is that the process is just much clearer to me.

Photo of by Joe Mazza.

CONTINUED ON P 8

“The basic story of the play is a man who is slipping into dementia trying to make sense of his life—in this case, a life that was very dramatic in lots of ways.”

You’ve previously written *Champion*, a libretto about Emile Griffith’s life. Why is a stage play the best outlet to tell Emile’s story now?

The story of Emile Griffith was first introduced to me by Terence Blanchard, who is a great composer and jazz trumpet player. Terence and I worked on two of the pictures that I directed, he wrote music for them. He was commissioned by the Opera Theatre of St. Louis to write an opera, and he chose the subject of

Emile Griffith. He came to me to write a libretto for it, and at that time I didn’t know anything about Emile. I did some of the research and realized what an extraordinary story his life is. Having never written a libretto before, when I sat down to work on it I basically wrote a play and then adapted that play into what was needed for the libretto. [But] there was still so much material that I had written in this play form that we hadn’t been able to get into the opera because a libretto has to be much shorter than a play and the music is the center. So when Court contacted me and asked me if I was interested in doing the play about Emile based on the libretto, it was really the reverse of that. I already had most of the play and much of the material that I wanted to use—aspects of his life and story that I just couldn’t get into the opera. This has been a really great opportunity for me to finish telling the story of Emile’s life.

How has being a part of the rehearsal process with director Charlie Newell and the cast helped you think about Emile’s story in new or interesting ways?

The basic story of the play is a man who is slipping into dementia trying to make sense of his life—in this case, a life that was very dramatic in lots of ways. One of the words we’ve been using in the rehearsal process and in the writing process is the word “fractured.” Because he is slipping into dementia, his view and his memory are very sharp in some ways [but] not sharp in other[s]. What we see, and what he sees, is a fractured version of his past: people appearing and disappearing, events happening and re-happening, pieces of his own story. This has been the guiding way we’ve looked at what we’re doing in terms of the sound, music, movement. What we’re watching is how a man facing all of the fractured pieces of his past is trying to make some sense out of it—trying to come to some peace about his life.

Grant Thornton understands that success is built on more than just talent; it takes passion and perseverance to achieve your vision for a better future. On behalf of the professionals who live and work here in the Chicago area, we are proud to sponsor the Court Theatre.

"Grant Thornton" refers to Grant Thornton LLP, the U.S. member firm of Grant Thornton International Ltd (GTIL), and/or refers to the brand under which the independent network of GTIL member firms provide services to their clients, as the context requires. GTIL and each of its member firms are not a worldwide partnership and are not liable for one another's acts or omissions. In the United States, visit grantthornton.com for details.

© 2015 Grant Thornton LLP | All rights reserved | U.S. member firm of Grant Thornton International Ltd

Winston & Strawn
is proud to support

Court Theatre
and the World Premiere
of *Man in the Ring*

North America Europe Asia winston.com

WINSTON
& STRAWN
LLP

University of Chicago neurologist Dr. Will Harper shared his experience working with patients with similar physical and mental health conditions as Emile Griffith's. Tell us a bit about that experience.

One of the great things about doing the play here [at Court] is the theatre's connection with the university and community here. In this community, we had a neurologist who has dealt with dementia patients for most of his life. He first read the play, and then talked to us about specific aspects of the play as they relate to real life cases. He talked us through a lot of the physical, emotional, and mental stages that a person will go through, which was really helpful because the character of Emile is not *in* dementia but *approaching* dementia. He has very lucid times and then has episodes where he slips, he doesn't understand what a word or object is, and we learned from [Dr. Harper] that we were on the right track with telling his story.

What is it about Emile Griffith's experience that drives you to continue sharing this powerful story in new ways?

The important thing about doing the play now is that it's so relevant to what's still going on in the sports world and the damage that's been done to athletes, and also in the world of gay and lesbian rights. This is the story of an athlete who was gay and couldn't come out in the 1950s and 1960s, and I'm not sure how much different it is now in the boxing world. Although Emile's story takes place mainly from 1959-1962, there is a real relevance to what's going on in the world today, and there's a great opportunity to tell this story now.

It's also a tribute to a man who had a really difficult life, and who was a joyful presence through most of it. And that's why the things that I'm trying to get into the play—even though it's a somewhat sad story, it's the story of someone who succeeds in pulling together the fragments of his life, making some sense of it, and coming to some peace. I think it can be a joyful experience for the audience, and that's why we're using all of these old traditional Caribbean children's games that have little songs and proverbs. All of those are interwoven into the structure of the play and how we tell the story. I'm hoping that, finally, it will be not only a satisfying theatrical experience, but also a joyful theatrical experience. ■

"What we see, and what he sees, is a fractured version of his past: people appearing and disappearing, events happening and re-happening, pieces of his own story."

Emile Griffith

(1938-2013)

By Nora Titone

Emile Griffith, the greatest welterweight fighter in the history of boxing, was discovered at age sixteen working in a hat factory in Manhattan's Garment District. Howie Albert, the factory's owner, recognized an extraordinary talent in his young employee and volunteered in 1956 to launch and manage Emile's professional career as a fighter. Emile and his mother, Emelda, recent immigrants to New York from the U.S. Virgin Islands, accepted Albert's offer immediately, believing that boxing would be a path to a better life.

Emile trained tirelessly and enthusiastically, and his career soared. His formidable gifts ultimately made him a six-time champion of the world, and wealthy enough to bring his entire family to the United States from the island of St Thomas, settling them comfortably in a rambling, 10-bedroom mansion in Queens.

Griffith's astonishing rise coincided with boxing's popularity as a televised sport; the young fighter proved a natural fit for television. As an athlete, he not only displayed exceptional power and artistry in the ring, but also his exuberant personality, brilliant smile, and irresistible warmth and charm were evident to all. For millions of viewers across the country who regularly tuned in to ABC's Friday Night Fights, Emile Griffith was a popular and widely admired figure.

Social conventions in the 1960s proscribed public discussions of an athlete's sexual orientation. At a time when homosexuality was criminalized by the laws of the State of New York, Emile Griffith's sexual identity was quietly accepted within the tight-knit brotherhood of the boxing community. Emile was known to pursue romantic relationships with both men and women. He invited boyfriends to watch his sparring practices at Gleason's Gym in the Bronx, and visited gay bars in Manhattan's Times Square. His phenomenal success as a fighter, and the steady support of his manager, Albert, seemed to protect him from criticism.

BOXING STATS

Division	Welterweight & Middleweight
Prof. Debut	June 2, 1958
Retirement	1977
Height	5' 7½"
Reach	72"
Total bouts	112
Total rounds	1122
Wins	85
Wins by KO	23 (21%)
Losses	24
Draws	2
No contests	1

Occasionally, sports reporters tacitly acknowledged Emile's unique status in the boxing world by writing articles about his one creative interest outside the ring: designing ladies' hats. Yet for every story focusing on Emile's work in high fashion, his manager released publicity photos of the fighter posed with various women—well-known models and nightclub stars—described as his girlfriends.

The delicate balance between Emile Griffith's private life and his career as a professional boxer began to shift in 1961, the year he seized the welterweight world championship title from Cuban fighter Benny Paret. Born in a sugar-farming region of central Cuba, Paret left school at age six to work in the cane fields. Unable to read or write, and earning just \$2 per day as a cane-cutter, Paret turned to boxing as a route out of grinding poverty. The biggest payday of his career came when he won the world championship title in 1961 at age 25. Paret was crushed a few months later when Emile Griffith vanquished him in a challenge match and claimed the gold belt as his own.

It was during the fight for the 1962 world welterweight championship title that Emile's private life suddenly became a public issue. Paret and his manager, Manuel Alfaro, believed they could rattle Griffith and throw him off his game by breaking the code of silence that protected Emile's identity. In pre-fight interviews with New York sportswriters, Alfaro described Griffith as effeminate and unmanly, calling him unworthy opponent for any boxer—such as Paret—who prided himself on his masculinity.

On March 24, 1962, at the weigh-in before their decisive fight at Madison Square Garden, Paret hurled anti-gay slurs at

DEMENTIA PUGILISTICA

Emile Griffith boxed professionally from 1958 to 1977, winning five World Championship titles before his retirement at age 39. Halfway through his career, Emile began to complain of cognitive difficulties, saying "he felt muffled in the head, as if his brain were lined with soft cotton." His speech began to slow; tremors developed in his hands. Long before he quit boxing, Griffith showed looming signs of *dementia pugilistica*.

Boxers who fight professionally are at risk for developing this degenerative condition, a form of progressive brain damage that is the cumulative effect of sustaining repeated blows to the head.

A typical boxer is capable of throwing six hundred punches in a twelve-round fight; over his entire career, he may absorb thousands of such blows. No one in the history of boxing fought more world title rounds than Emile Griffith: he battled 337 rounds in the championship ring. For him, *dementia pugilistica* was perhaps an unavoidable consequence of a distinguished athletic career.

Dementia pugilistica causes a range of cognitive, psychiatric and motor problems, including:

- slurred speech
- memory loss
- impaired reasoning
- emotional outbursts
- personality changes
- lack of impulse control
- slowed movement
- diminished fine motor skills
- physical tremors

4822 S. Kenwood Avenue

New listing in historic Kenwood neighborhood!
Please call for details.

MetroPro

1613 E. 55th Street Chicago, IL 60615

773 667 1000 | metroproperty.com

EXCELLENCE
IN REAL ESTATE

SALES

DESIGN

MARKETING

**PROPERTY
MANAGEMENT**

1128 E. 46th Street

\$399,000

Premier Shakespeare townhouse,
4 bedrooms,
2 and a half bathrooms,
2 car garage, totally updated,
great southern exposure.

4717 S. Greenwood Ave

\$498,000

Premier resale at the Abbey. Fabulous 4
bedrooms, 3 bathrooms totally upgraded with
luxury finishes throughout.

Emile that were witnessed by members of the press and officials from the New York Boxing Commission. Hours later, in the twelfth round of their match, Emile would trap Benny on the ropes and deliver 23 uppercuts to his head. The match referee, Ruby Goldstein, remained frozen in place, doing nothing to stop the fight. Paret collapsed in the ring and never regained consciousness. He died ten days later in hospital.

Norman Mailer, present that night, wrote his famous essay, “The Death of Benny Paret,” that would become part of a growing body of writings questioning the ethics of boxing as a spectator sport. Though others pointed to the failure of the referee and the extensive head injuries Paret suffered in an earlier fight with middleweight Gene Fullmer, Emile blamed himself. His exuberant personality deserted him, and boxing became almost impossible. Retirement was not an option, however. As he explained to reporters: “I have eight people to support, and no other profession than boxing.”

In 1977, Albert urged Emile to quit. After nineteen years in the ring, his shaky hands, fragmenting memory, and slow speech were tokens of greater problems

that lie ahead. Emile left the sport knowing no other boxer had fought more championship rounds than he had: not even Sugar Ray Leonard or Muhammad Ali.

Luis Rodrigo, Emile’s partner for over thirty years, became the former world champion’s guide and caregiver, helping Emile stay oriented in time and space as dementia pugilistica increasingly took a toll.

In 2004, friends arranged for Emile to meet and reconcile with Benny Paret, Jr., his former opponent’s son. The encounter was a milestone in Emile’s life, helping him achieve a measure of peace.

In 2012, Puerto Rican fighter Orlando Cruz became the first boxer to publicly announce his homosexuality. Cruz dedicated his first fight as an openly gay athlete to Emile Griffith.

On July 23, 2013, the International Boxing Hall of Fame announced that Emile had died of kidney failure and complications of dementia at an extended-care facility in Hempstead, N.Y. ■

TRAINING WITH SAM COLONNA

To prepare for this performance, actors in *Man in the Ring* worked closely with legendary Chicago boxing trainer Sam Colonna. For two decades, Mr. Colonna was head trainer at Windy City Gym, the famed West Side boxing institution where Sonny Liston, Sugar Ray Robinson, and Muhammed Ali once sparred. Now he is the proprietor of Sam Colonna Boxing, a South Side boxing gym that is home to countless professional and amateur boxers, including numerous World Champions and scores of Golden Gloves champions.

Mr. Colonna invited Court Theatre to use his gym as an artistic resource for this production. Under his watchful eye, actors practiced their footwork in the ring, studied the intricacies of sparring, and spent time working the speed bag. His wife, professional boxing announcer Tina Wonogas, volunteered to coach company members in the correct method for calling fights. The excellent facilities at Sam Colonna Boxing helped to inspire multiple elements of this production’s design.

Photo by Joe Mazza.

PROFILES

KAMAL ANGELO BOLDEN (*Young Emile*) OFF BROADWAY: *The Opponent* (59E59 Theater) REGIONAL: *Immediate Family* (Mark Taper Forum); *Hands Up* (National Black Theatre); *Jitney, Home, The Misanthrope* (Court Theatre); SS: *Romeo & Juliet* (Chicago Shakespeare Theatre); *Detroit '67* (Northlight Theatre); *The Elaborate Entrance of Chad Deity*, *We Are Proud...* (Victory Gardens); *The Island* (Remy Bumppo); *Coriolanus* (Nashville Shakespeare); *Jackie and Me, Bud Not Buddy* (Chicago Children's Theater); *Glengarry Glen Ross* (Tennessee Repertory); *The Elaborate Entrance of Chad Deity* (Actors Theatre of Louisville). FILM: *Elvis & Nixon*, *The Night Before*, *Consumed*, *Generational Curses*. TELEVISION: *Insecure*, *Rosewood*, *Major Crimes*, *Law & Order: SVU*, *Chicago Fire*, *Betrayal*, *Crisis*, *Low Winter Sun*, *Boss*, *Lights Out*. Kamal is a proud ensemble member of A Red Orchid Theatre and an artistic associate of Erasing the Distance.

MELANIE BREZILL (*Sadie/Lucia/Ensemble*) is excited to return to Court Theatre! Other Court Theatre credits include *Caroline, or Change*. She recently appeared in the Broadway cast and National Tour of *The Book of Mormon*. Her Chicago credits include *The Miraculous Journey of Edward Tulane* (Chicago Children's Theatre); *A Christmas Carol*, *Crowns* (Goodman Theatre); the one-woman show, *The MLK Project: The Fight for Civil Rights* (Writers Theatre); *Aida* (Drury Lane Oakbrook); *Yeast Nation* (American Theater Company); *Living Green* (Victory Gardens Theater); *High School Musical* (Marriott Theatre Lincolnshire); *Once on This Island* (Porchlight Music Theatre); *Seussical!*, *Willy Wonka* (Chicago Shakespeare Theater). Other tours include the National Tour of *Mamma Mia!* Ms. Brezill is a graduate of Northwestern University.

SHELDON BROWN (*Bennie/Bennie Jr./Ensemble*) is a 2014 graduate of acting at Emerson College in Boston. He is fresh to Chicago and happy to make his debut with Court Theatre. His recent credits include *Feral* with MPAACT Theatre Company, *American Revolution* with Theater Unspeakable, and the stage reading of *The Gospel of Lovingkindness* with Victory Gardens. He has numerous credits in Boston, including *The Grand Inquisitor* directed by Peter Brook and a collaborative new work with friends, *The Shakespearean Jazz Show*, which turns Shakespeare into New Orleans Jazz.

THOMAS J. COX (*Howie/Ensemble*) is grateful to return to Court Theatre, where he previously appeared in *Fräulein Else*, *Raisin*, *Ma Rainey's Black Bottom*, *Orlando*, and *Agamemnon*. He is an ensemble member with Lookingglass Theatre, where he has worked on more than forty productions since 1988. Regionally, he has performed in *End of the Rainbow* (Milwaukee Rep); *Elephant Man* (Steppenwolf Young Audiences); *Rock n Roll* (Goodman); *Season on the Line* (House); *Pride and Prejudice*, *Jekyll and Hyde*, and *Outgoing Tide* (Northlight); and *Richard III* (Gift); as well as seven seasons at the Weston Playhouse in Vermont. He serves as Master Teacher for Lookingglass, and teaches theatre around the Chicago area. Film/TV: *Since You've Been Gone* (Miramax); *Brotherhood* (Showtime); *Chicago Fire* (NBC).

Creativity
lives here.

Creativity freely expresses herself. She's lively, engaging and fully embraced at Montgomery Place. Imaginative, artistic and always original, she plays the violin, she's an actress, and she performs poetry readings to inspire others. Her passion for the arts is echoed throughout Hyde Park and the city. Visit MontgomeryPlace.org or call (773) 819-9039.

Montgomery Place
Engaged Living

Montgomery Place is a not-for-profit
501(c)(3) organization.

5550 South Shore Drive • Chicago, IL 60637
(773) 819-9039 • MontgomeryPlace.org

PROFILES

ALLEN GILMORE (*Emile*) is excited to return to Court Theatre, where he previously appeared in *Scapin*, the title role of *Cyrano*, *Endgame*, the title role in *Sizwe Banzi Is Dead* (Jeff, BTA, and Black Excellence nominations), *Jitney*, *The Misanthrope*, *Tartuffe*, *Seven Guitars*, *Waiting for Godot* (Jeff, BTA, Black Excellence nominations), *The Good Book*, and *One Man, Two Guvnors*. He is (Alt.) Scrooge in Goodman Theatre's annual production of *A Christmas Carol*. Other favorite Chicago performances include Joe Turner's *Come and Gone* (Jeff, BTA nominations) and *The African Company Presents Richard the Third* with Congo Square Theatre Company; *Argonautika* and *Arabian Nights* with Lookingglass Theatre; and *Rosencrantz and Guildenstern Are Dead* (BroadwayWorld nomination) with Writers Theatre. Originally from Houston, he is a U.S. Army Infantry veteran, a 2015 3Arts prize awardee, a 2015 Lunt-Fontanne fellow, and a proud ensemble member of Congo Square. With love and gratitude, Allen dedicates these performances of *Man in the Ring* to his parents, Lena, and the late Gerald A. Gilmore.

GABRIEL RUIZ (*Luis/Ensemble*) is a graduate of the DePaul Theatre School and a proud ensemble member of Teatro Vista. Chicago credits include *Agamemnon* at Court Theatre, *Arcadia* and *Company* at Writers Theatre, *City of Angels* at Marriott Theatre, *The Upstairs Concierge* at Goodman Theatre, *White Tie Ball* for Teatro Vista, *Creditors* at Remy Bumppo, *How Long Will I Cry?* and *Motherfucker with the Hat* at Steppenwolf, *Sita Ram* for the Chicago Children's Choir, *Working: The Musical* at Broadway Playhouse, *Richard III* and *Short Shakespeare! A Midsummer Night's Dream* at Chicago Shakespeare Theater, and *Arabian Nights* at Lookingglass Theatre. Regional credits include *Native Gardens* at The Cincinnati Playhouse, *Harvey* at Milwaukee Repertory; *Why Torture is Wrong, and the People Who Love Them* at Forward Theater Company; and *Blood and Gifts* at Lincoln Center in New York. He can be seen as Dilip Singh in both seasons of *Boss* on the Starz Network, and he appears on an episode of *Chicago Fire*.

SEAN MICHAEL SULLIVAN (*Manuel/Ensemble*) Along with his wife, Sean is the co-director of The Sullivan Chicago Studio of Performing Arts (www.thescspa.com). He hails from Ohio, where he earned a BA in theatre from The Ohio State University and began working in Chicago in 2002. Sean has appeared on stage in Chicago as Johnny Cash in *Million Dollar Quartet*; as Harlan 'Mountain' McClintock in *Requiem for a Heavyweight* at Shattered Globe (Jeff nomination for Outstanding Actor in a Principle Role); as M'ling in *The Island of Dr. Moreau* with Lifeline Theatre; and as Floyd in *Fiorello!* and Joe in *The Children's Hour* with TimeLine Theatre. Sean's television credits include episodes of *Boss*; *The Beast*; *Crisis*; *Chicago Fire* and *Chicago PD*; *Empire*; ABC's *In an Instant*; and as a featured guest on *The Rosie Show*. Sean is a freelance scenic carpenter and stagehand in theatre and television. Sean was an ensemble member with BackStage Theatre Company, serving as an actor, master carpenter, scenic designer, and technical supervisor. Sean can be found playing his guitar and singing throughout Chicagoland as a founding member of the Blue-Irish-Folk-Grass band, One of the Girls (www.oneofthegirls.net). Sean takes the most pride in having met and married SCSPA partner and best friend, Megan Sullivan.

JULIUS CAESAR

WRITTEN BY **WILLIAM SHAKESPEARE**
DIRECTED AND ADAPTED BY **MICHAEL HALBERSTAM**
AND **SCOTT PARKINSON**

PICTURED: KAREEM BANDEALY, SYDNEY GERMAINE, MADRID ST. ANGELO AND ARYA DAIRE. PHOTO BY SAVERIO TRUGLIA.

NOW PLAYING

847-242-6000 | WRITERSTHEATRE.ORG

25TH ANNIVERSARY SEASON SPONSOR
BMO Harris Bank

MAJOR CORPORATE SPONSOR
 NORTHERN TRUST

MAJOR CORPORATE SPONSOR
 NES Rentals

OFFICIAL LIGHTING SPONSOR
 ComEd

25 YEARS

WT
WRITERS
THEATRE

WANT TO STAY IN YOUR HOME LONGER?

WE'RE AT YOUR BECK AND CALL.

What would it take for you to continue to live in the home you love? A bit of help with your personal care – or nursing services, perhaps? Someone to run errands – or drive you to an appointment, be with you, and bring you back into your home safely? Help with arranging home repairs, meals, cleaning, companionship or...well, the list goes on. And it happens to be pretty much the same as our list of services. We're LifeCare@HOME. And we're waiting for your call.

5550 South Shore Dr., Chicago, IL 60637
(773) 840-8453
www.LifeCareAtHomeChicago.org

*LifeCare@HOME is a not-for-profit 501(c)(3) organization.
Affiliated with Montgomery Place.*

JACQUELINE WILLIAMS (*Emelda/Ensemble*) returns to Court where she appeared in *Gem of the Ocean* (Aunt Ester); *The Good Book*; *Caroline, or Change* (Dotty); *Fences* (Rose, Jeff award); *Electra* (title role); and *The First Breeze of Summer*. Most recently, she played Makeda in *The House That Will Not Stand* at Victory Gardens. Her long association with Goodman Theatre includes *stop.reset.*, *Pullman Porter Blues* (some performances), *Blues for An Alabama Sky*, *Camino Real*, *The Trinity River Plays*, *The Amen Corner*, *Richard II*, and many others. Chicago: *Steppenwolf* (*Airline Highway*, *Head of Passes*, *The Hot L Baltimore*, *The Brother/Sister Plays*, *Othello*, and others); *Victory Gardens* (*Gospel of Lovingkindness*, *The Colored Museum*, and others); *Northlight* (*Gees Bend*, *The Miser*, and others); *Next* (*Yellowman*, *Fabulation*); and *Fleetwood-Jourdain* (Maya Angelou in the premiere of *Maya's Last Poem*, *Going to St. Ives*, *Having Our Say*). Regional: Asolo Repertory, La Jolla, Huntington Playhouse, ACT Seattle, Berkeley Rep, Portland Stage Co., Arena Stage, and more. Tours: *Crowns* and *Born in the RSA* with Market Theatre of Johannesburg. Broadway: *The Young Man from Atlanta*. Off-Broadway: *From the Mississippi Delta* (co-produced by Oprah Winfrey), *Mill Fire*, and *The Talented Tenth*. TV/Film: cast of *Turks*, recurring as Officer Beccera on *Chicago PD* and *Chicago Fire*, *Chicago Code*, *Prison Break*, *Heartlock*, *The Break Up*, *The Lake House*, and *Hardball*. Awards/Nominations: Jeff, Helen Hayes, BTAA, Lunt-Fontanne Shakespeare Fellow, 3Arts, American Arts Council, Drama Desk, Sarah Siddons, Excellence in the Arts, After Dark, among others. Jacqueline holds a BFA from Goodman/Theatre School. Her greatest blessing is her daughter, Kara.

MICHAEL CRISTOFER (*Playwright*) was awarded a Pulitzer Prize and an Antoinette Perry "Tony" Award for the Broadway production of his play, *The Shadow Box*. Other plays include *Breaking Up* (Primary Stages); *Ice* (Manhattan Theatre Club); *Black Angel* (Circle Repertory Company); *The Lady and the Clarinet* starring Stockard Channing; and *Amazing Grace* starring Marsha Mason which received the American Theater Critics Award for best American play. Mr. Cristofer's film work includes the screenplays for *The Shadow Box* directed by Paul Newman (Golden Globe Award, Emmy nomination), *Falling in Love* with Meryl Streep and Robert DeNiro, *The Witches of Eastwick* with Jack Nicholson, *The Bonfire of the Vanities* directed by Brian DePalma, *Breaking Up* starring Russell Crowe and Salma Hayek, *Georgia O'Keefe* with Joan Allen and Jeremy Irons, and *Casanova* starring Heath Ledger. His directing credits include *Gia* for HBO Pictures starring Angelina Jolie, Mercedes Ruehl, and Faye Dunaway which was nominated for 5 Emmys and for which he won a Director's Guild Award. He next directed *Body Shots* for New Line Cinema and *Original Sin* starring Angelina Jolie and Antonio Banderas. As an actor, he has appeared in over a hundred plays including *Romeo and Juliet* (NY Shakespeare Festival), *Trumpet* by Peter Parnell, *Chinchilla* (Obie Award), *Three Sisters* (Williamstown Theater), *Body of Water* with Christine Lahti, *The Seagull* with Joanne Woodward, *The Cherry Orchard* with Irene Worth (Theater World Award), and the acclaimed Broadway revival of *A View from the Bridge* with Liev Schreiber and Scarlett Johansson. He was Truxton Spangler in the AMC series *Rubicon*, he created the role of Gus in Tony Kushner's *The Intelligent Homosexual's Guide to Capitalism and Socialism with a Key to the Scriptures* at the Public Theater, appeared on the NBC series *Smash* and *American Horror Story*, and plays Phillip Price on the USA series *Mr. Robot*.

CHARLES NEWELL (*Director/Marilyn F. Vitale Artistic Director*) was awarded the SDCF Zelda Fichandler Award, “which recognizes an outstanding director or choreographer who is transforming the regional arts landscape through singular creativity and artistry in theatre.” Charlie has been Artistic Director of Court Theatre since 1994, where he has directed over 50 productions. He made his Chicago directorial debut in 1993 with *The Triumph of Love*, which won the Joseph Jefferson Award for Best Production. Charlie’s productions of *Man of La Mancha* and *Caroline, or Change* have also won Best Production Jeffs. Other directorial highlights at Court include *Satchmo at the Waldorf*, *Agamemnon*, *The Secret Garden*, *Iphigenia in Aulis*, *The Misanthrope*, *Tartuffe*, *Proof*, *Angels in America*, *An Iliad*, *Porgy and Bess*, *Three Tall Women*, *Titus Andronicus*, *Arcadia*, *Uncle Vanya*, *Raisin*, *The Glass Menagerie*, *Travesties*, *Who’s Afraid of Virginia Woolf?*, *The Invention of Love*, and *Hamlet*. Charlie has also directed at Goodman Theatre (*Rock ‘n’ Roll*), Guthrie Theater (*The History Cycle*, *Cymbeline*), Arena Stage, John Houseman’s The Acting Company (Staff Repertory Director), the California and Alabama Shakespeare Festivals, Juilliard, and New York University. He has served on the Board of TCG, as well as on several panels for the NEA. Opera directing credits include Marc Blitzstein’s *Regina* (Lyric Opera of Chicago), *Rigoletto* (Opera Theatre of St. Louis), *Don Giovanni* and *The Jewel Box* (Chicago Opera Theater), and *Carousel* (Glimmerglass Festival). Charlie was the recipient of the 1992 TCG Alan Schneider Director Award, and has been nominated for 16 Joseph Jefferson Director Awards, winning four times. In 2012, Charlie was honored by the League of Chicago Theatres with its Artistic Achievement Award.

JOHN CULBERT (*Scenic Designer*) designed scenery or lighting for Court Theatre’s productions of *Satchmo at the Waldorf*, *Agamemnon*, *Iphigenia in Aulis*, *Invisible Man*, and *Porgy and Bess*; Goodman Theatre’s *Two Trains Running*; Chicago Shakespeare Theater’s *Merry Wives of Windsor*; TimeLine Theatre’s *Chimerica*; Northlight Theatre’s *White Guy on the Bus*; Writers Theatre’s *Arcadia*; and Lyric Opera of Chicago’s *Regina*. He also designed Lookingglass Theatre’s *Argonautika*; Goodman Theatre’s *Buzzer* and *Mirror of the Invisible World*; and Glimmerglass Opera Festival’s *Carousel*. He has designed productions for the Singapore Repertory, Opera National du Rhin, Berkeley Rep, McCarter Theatre, and Shakespeare Theatre. He serves as the dean of The Theatre School at DePaul University.

JACQUELINE FIRKINS (*Costume Designer*) is pleased to return to Court Theatre. Design work includes sets and/or costumes for Victory Gardens Theater, TimeLine Theatre Company, The House Theatre of Chicago, Marin Theatre Company, Hartford Stage, Dallas Theater Center, Portland Center Stage, Goodman Theatre, Shakespeare Festival of St. Louis, Idaho Shakespeare Festival, Virginia Stage Company, Westport Playhouse, Shakespeare & Company, Shakespeare Festival of Tulane, Ensemble Studio Theatre, Yale Repertory Theatre, Shakespeare Theatre of New Jersey, Brave New Repertory, About Face Theatre, Northlight Theatre, Yale School of Drama, and Dorset Theatre Festival. Jacqueline is a recipient of a 2001 Princess Grace Award and teaches design at the University of British Columbia. Her recent research project, “Fashioning Cancer: The Correlation Between Destruction and Beauty,” was featured in media outlets around the world.

KEITH PARHAM (*Lighting Designer*) Court credits include: *An Iliad*, *Angels in America*, *Proof*, *The Misanthrope*, *Tartuffe*, *M. Butterfly*, *The Good Book*, *Satchmo at the Waldorf* and *One Man, Two Guvnors*. Broadway: *Thérèse Raquin* (Roundabout Theatre Company).

Off-Broadway: *The Purple Lights of Joppa Illinois* (Atlantic Theater Company); *Between Riverside and Crazy* (2econd Stage Theatre/Atlantic Theater Company); *The Model Apartment* (Primary Stages); *Tribes*, *Mistakes Were Made*, and *Red Light Winter* (Barrow Street Theatre); *Stop the Virgens* (Karen O at St. Ann’s Warehouse/Sydney Opera House); *Ivanov*, *Three Sisters* (CSC); *A Minister’s Wife* (Lincoln Center Theater); *Adding Machine* (Minetta Lane). International: *Homebody/Kabul* (National Theatre in Belgrade, Serbia). Regional: TUTA, Goodman Theatre, Steppenwolf, The Mark Taper Forum, and Arena Stage, among others. Awards: Obie, Lortel.

ANDRE PLUESS (*Sound Designer*) returns to Court Theatre where previous credits include *Satchmo at the Waldorf*, *Agamemnon*, *Iphigenia in Aulis*, *An Iliad*, *Travesties*, *Cyrano*, *The Romance Cycle*, and *Mary Stuart*, among others. Broadway credits: *Metamorphoses*, *I Am My Own Wife*, *33 Variations*, and *The Clean House* (Lincoln Center Theater). Regional: *Cymbeline* (Shakespeare Theatre D.C.); *Legacy of Light* (Arena Stage); *Ghostwritten* (Goodman Theatre); *Palomino* (Center Theatre Group); *Equivocation* (Seattle Repertory Theatre); *Merchant of Venice* and *Cat on a Hot Tin Roof* (Oregon Shakespeare Festival); *Marcus* (American Conservatory Theatre); *Macbeth* and *Much Ado About Nothing* (California Shakespeare Festival). Mr. Pluess is an Artistic Associate at Lookingglass Theatre Company and the California Shakespeare Festival, resident designer at Victory Gardens Theater, and teaches Sound Design at Northwestern University.

TOMMY RAPLEY (*Choreographer*) is a proud Company Member with The House Theatre of Chicago where he has choreographed over 20 world premiere productions including *The Sparrow* (Jeff Award), *Cave With Man* (Jeff Award), *The Terrible Tragedy of Peter Pan*, *The Valentine Trilogy*, and *Death and Harry Houdini*. Directing credits for The House include: *The Great and Terrible Wizard of Oz*, *All the Fame of Lofty Deeds*, *Hope Springs Infernal*, *DORIAN*, and their critically acclaimed productions of *The Nutcracker*. Other notable Chicago credits: *AIDA* (Drury Lane Oakbrook), *Detroit* (Steppenwolf), *The Threepenny Opera* (The Hypocrites), *100 Dresses* (Chicago Children’s Theatre), *Yeast Nation* (American Theater Company), *Days Like Today* (Writers Theatre), *The King and I*, and *City of Angels* (Marriott Theatre). He has worked regionally with Hartford Stage Company, Actors Theatre of Louisville, Kansas City Rep, Olney Theatre Center, The Repertory Theatre of St. Louis, Goodman Theatre, The Adrienne Arsht Center, and Oregon Shakespeare Festival. He is thrilled to be returning to Court with this beautiful play. Much love to Scott.

ADAM GOLDSTEIN (*Dialect Coach*) Currently running: *Wastwater* (Steep) and *Mister Punch* (House). Recent: *Long Day’s Journey Into Night* (Court); *The Distance* (Haven); *After Miss Julie* and *Conversations on a Homecoming* (Strawdog); *Titanic* and *Men Should Weep* (Griffin); *Melancholy Play*, *The Language Archive*, and *Dead Man Walking* (Piven); *If There is I Haven’t Found it Yet*, *Strangers*, *Babies*, and *Motortown* (Steep); *Take Me Back* (Poor Theatre); *Crimes of the Heart* (Step Up); *Women on the Verge...*, *Getting Out*, and *Violet*, (Columbia College); Tennessee Williams Project (Hypocrites); *The Shadow Over Innsmouth* (WildClaw); *Compulsion* and *The Exonerated* (Next); and *American Storm* (T7). He is a faculty member at Columbia College, Northwestern, Actors Training Center, and North Central. Adam earned an MFA in Directing from Northwestern and a BFA in Acting from NYU. Visit www.adamgoldsteintheatre.com.

NORA TITONE (*Resident Dramaturg*) is the author of the 19th-century theater history *My Thoughts Be Bloody: The Bitter Rivalry of Edwin and John Wilkes Booth* (Simon &

PROFILES

Schuster, 2010). As a dramaturg and historical researcher, Titone has collaborated with a range of artists and scholars including playwright Anna Deavere Smith and historian Doris Kearns Goodwin. She also contributed to projects at Arena Stage and DreamWorks Studios. Titone studied history at Harvard University and the University of California, Berkeley, and is represented by ICM Partners.

TAYLOR BARFIELD (*Assistant Director*) is a dramaturg and theatre-maker from Baltimore. This is his first production with Court Theatre. His new play dramaturgy credits include *This Land was Made* and *The Children* (Yale School of Drama); *50:13*, *The Untitled Project*, *The Hotel Nepenthe*, and *The Defendant* (Yale Cabaret); and *WAR* (Yale Repertory Theatre). He has also worked on classic plays such as *Paradise Lost* (Yale School of Drama); *Dutch Masters*, *Trouble in Tahiti*, and *The Brothers Size* (Yale Cabaret); and *Cymbeline* (Yale Repertory Theatre). Taylor has also worked for the Dwight/Edgewood Project and Young Playwrights Inc., teaching playwriting to students in middle and high school. He received his M.F.A. in Dramaturgy and Dramatic Criticism from Yale School of Drama and his B.A. in English and biology from Johns Hopkins University.

AMANDA WEENER-FREDERICK (*Production Stage Manager*) is thrilled to be spending her fourth season with Court Theatre. Amanda previously stage managed *Water by the Spoonful*, *M. Butterfly*, *Native Son*, *Iphigenia in Aulis*, *Waiting for Godot*, *The Good Book*, *The Secret Garden*, *Gem of the Ocean*, *Agamemnon*, *Satchmo at the Waldorf*, *Long Day's Journey Into Night*, and most recently, *One Man, Two Guvnors* here at Court Theatre. Since moving to Chicago, Amanda has also worked with Lookingglass Theatre Company and Chicago Shakespeare Theater. Before that, Amanda spent eight seasons with Milwaukee Repertory Theater and seven summers with Great River Shakespeare Festival in Winona, Minnesota. Amanda is a proud member of Actors' Equity Association.

ERIN ALBRECHT (*Stage Manager*) is thrilled to be back at Court having previously worked on *One Man, Two Guvnors*; *Long Day's Journey Into Night*; *Agamemnon*; *The Good Book*; and *Iphigenia in Aulis*. Off Broadway: *And Away We Go* (original workshop with Terrence McNally); *In Acting Shakespeare*, *The Philanderer*, *The Bald Soprano*, and *Wittenberg* (The Pearl Theatre); *Richard III* and *Hamlet* (New York Classical Theatre); *A Touch of the Poet* (Friendly Fire); and *The Marvelous Wonderettes* (West Side Theatre—original cast). Regional Theatre: American Players Theatre, Arena Stage, Arkansas Repertory Theatre, Arkansas Symphony Orchestra, Blue Man Group Chicago, Phoenix Theatre, Quest Visual Theatre, BARD Summerscape, and 14 productions at Utah Shakespeare Festival. Erin holds a Bachelor's degree in Music from The Catholic University of America and a MFA in Stage Management from Virginia Tech. She is a proud member of Actors' Equity Association.

STEPHEN J. ALBERT (*Executive Director*) is a founding partner in Albert Hall & Associates, LLC, a leading arts consulting firm. Prior to forming the consulting practice, Albert was recognized as a leading arts manager. He has led some of America's most prestigious theatres, including the Mark Taper Forum/Center Theatre Group, Alley Theatre, and Hartford Stage Company. Albert began his career with the Mark Taper Forum/Center Theatre Group in Los Angeles where he worked in senior management positions for over a decade, rising to Managing Director. He went on to become Executive Director of Houston's Alley Theatre where he led a turnaround that stabilized the organization, enabling the Alley to return to

PROFILES

national standing, and drove a capital campaign that secured the organization's future. At Hartford Stage, his partnership with Mark Lamos resulted in some of the theatre's most successful seasons and reinforced Hartford Stage's position at the forefront of the regional theatre movement. During his tenure in Hartford, Mr. Albert led the initiative to create a 25,000 square foot, state-of-the-art production center, securing the donation of the facility and the funding for its renovation. Albert has served as both president and vice president of the League of Resident Theatres (LORT) and as a board member of Theatre Communications Group (TCG). He has also written and produced a variety of productions for television, is an ACE award nominee, and has been an associate producer of numerous acclaimed Broadway productions. He is a Senior Fellow with the American Leadership Forum, a graduate of the University of Southern California, and holds an MBA from the UCLA Graduate School of Management. Stephen is on the Board of the Hyde Park Chamber of Commerce and the St. Thomas the Apostle Finance Committee.

Noir d'Ébène
Chocolat et Pâtisserie
www.noirdebene.com
847 - 864 - 1896
Bean To Bar
Chocolate

We joyfully handcraft and serve artisanal pastries, bean to bar chocolates, corporate lunch boxes, and sweet tables.
We will teach a class to you and your friends.
Yes, let's discuss your next event!

ABOUT COURT THEATRE

MISSION

Court Theatre is the professional theatre of the University of Chicago, dedicated to innovation, inquiry, intellectual engagement, and community service. Functioning as the University's Center for Classic Theatre, Court mounts theatrical productions and audience enrichment programs in collaboration with faculty. These collaborations enable a re-examination of classic texts that pose the enduring and provocative questions that define the human experience.

5535 South Ellis Avenue, Chicago, IL 60637
(773) 753-4472 www.CourtTheatre.org

VISION

Court Theatre's vision is to foster growth of the Center for Classic Theatre at the University of Chicago. The Center for Classic Theatre is:

- An organization dedicated to creating excellent productions of classic plays, where "classic" is defined as enduring dramatic works that teach us about the human experience
- A hub of intellectual activity that unites artists and scholars and fosters collaboration between the theatre and a myriad of other academic disciplines
- A home to an expanding, inquisitive audience
- A laboratory that fosters unique learning experiences for students and audiences
- A force in creating and producing new adaptations, new works, and translations of classic texts
- A leader in the successful integration of scholarly theory and artistic practice
- A model of the mutually beneficial relationship that can exist between a professional performing arts organization and a top-tier research university

SM ART

THERE WAS A WHOLE COLLECTION MADE

PHOTOGRAPHY FROM LESTER AND BETTY GUTTMAN

September 22–December 30, 2016 | Opening Reception: September 28, 7–8:30 pm

Walter Peterhans, detail of *Portrait of the Beloved (Bildnis der Geliebten)*, 1929, Gelatin silver print.
© Estate of Walter Peterhans

Located next door to Court Theatre

Free and open to the public
smartmuseum.uchicago.edu

THE UNIVERSITY OF CHICAGO **Arts**

Jill Tiongco Photography

YOUR MOMENT, MADE.

We provide the means behind the moment — whether big or small — to make it special, make it rich, make it right.

So all you have to do is live in it, love in it, laugh in it. Shine in it. So you can savor all of its magic.

FF T

FOOD & THOUGHT
— CATERING GROUP —

CHICAGO, ILLINOIS
847 982 2608
FFTCHICAGO.COM

BOARD OF TRUSTEES

Peggy Zagel, *Chair*
Timothy Bryant, *Vice Chair*
Linda Patton, *Vice Chair*
Joan Coppleson, *Secretary*
Michael McGarry, *Treasurer*

Trustees

Mary Anton	Caryn Jacobs
Joan Beugen	Thomas Kittle-Kamp
Cheryl Cooke	Dana Levinson
Keith Crow	Karen Lewis
Kenneth Cunningham	Michael Lowenthal
Derek Douglas	Christopher McGowan
Kimberly Evans-Cole	Linda Myers
Lorna C. Ferguson	Joan Neal
Barbara E. Franke	David Oskandy
Virginia Gerst	Neil Ross
Mary Louise Gorno	Philip R. Rotner
Jack Halpern	Marilyn Fatt Vitale
Kevin Hochberg	

Honorary Trustee

Stanley Freehling

Ex-Officio

Stephen J. Albert
Bill Brown
Charles Newell
Larry Norman
D. Nicholas Rudall

FACULTY ADVISORY COUNCIL

Shadi Bartsch-Zimmer	Heinrich Jaeger	Martha Nussbaum
David Bevington	Jonathan Lear	Jessica Stockholder
Robert Bird	David J. Levin	Kenneth Warren
James Chandler	Margaret Mitchell	David E. Wellbery
Michael Dawson	John Muse	Christopher Wild
Philip Gossett	Deborah Nelson	David Wray
Tom Gunning	David Nirenberg	Judith Zeitlin
Reginald Jackson	Sarah Nooter	
Travis A. Jackson	Larry Norman	

INSTITUTIONAL SPONSORS

Court Theatre would like to thank the following institutions for their generous contributions.

Crown Society (\$50,000 and above)

Paul M. Angell Family Foundation
The Chicago Community Trust
City of Chicago Department of Cultural Affairs & Special Events
The Joyce Foundation
The John D. and Catherine T. MacArthur Foundation
Polk Bros. Foundation
The Shubert Foundation

Royal Court (\$25,000 – \$49,999)

Allstate Insurance Co.
The Elizabeth F. Cheney Foundation
Julius Frankel Foundation
The Lloyd A Fry Foundation
Hyde Park Bank
United Airlines
University of Chicago Women's Board

Benefactors (\$10,000 – \$24,999)

Grant Thornton LLP
Harper Court Arts Council
Illinois Arts Council
Kirkland & Ellis LLP
The National Endowment for the Arts
Northern Trust
Nuveen Investments
Prince Charitable Trusts
Rechnitz Foundation
Karla Scherer Foundation
Sidley Austin LLP
Southwest Airlines
Winston and Strawn LLP

Patrons (\$2,500 – \$9,999)

The Irving Harris Foundation
The Rhoades Foundation
The University of Chicago,
Deputy Provost for the Arts
The University of Chicago,
Office of Civic Engagement

INDIVIDUAL SUPPORT

Court Theatre would like to thank the following individuals for their generous contributions.

Crown Society (\$50,000 and above)

Richard and Ann Carr

Barbara and Richard Franke

David J. and Marilyn Fatt Vitale

Royal Court (\$25,000 – \$49,999)

Joan and Bob Feitler

Mr. and Mrs. James S. Frank

Virginia and Gary Gerst

Kevin Hochberg and James McDaniel

Betty Lou Smith Fund

Distinguished Patrons (\$15,000 – \$24,999)

Martha Van Haitsma and Gustavo Bamberger

Mr. and Mrs. Timothy Bryant

Joan and Warwick Coppleson

Mr. Charles F. Custer

Lorna Ferguson and Terry Clark

Mary Louise Gorno

James Noonan and Dana Levinson

Mr. Christopher McGowan and Ms. Sandy Wang

Linda and Stephen Patton

Lynn Hauser and Neil Ross

Lawrence E. Strickling and Sydney L. Hans Fund

Peggy Zagel and The Honorable James Zagel

Directors (\$10,000 – \$14,999)

Jonathan and Gertrude Bunge

Joyce and Bruce Chelberg

Keith S. Crow and Elizabeth A. Parker

Mr. and Mrs. Derek Douglas

Dr. and Mrs. Wolfgang Epstein

Karen and Bob Lewis

Mr. Michael C. Litt

Linda and Dennis Myers

Mr. David Oskandy and

Ms. Martha Garcia Barragan

Mr. Philip Rotner and Ms. Janet J. Rotner

Susan H. and Robert E. Shapiro

Earl and Brenda Shapiro Foundation

Benefactors (\$5,000 – \$9,999)

Anonymous (2)

Mary Anton and Paul Barron

Mary Jo and Doug Basler

Joan and Shel Beugen

James E. Clark and Christina Labate

Mr. Nelson Cornelius*

Ginger L. Petroff and Kenneth R. Cunningham

Shawn M. Donnelley Fund

Ms. Kimberly Evans-Cole

Sonja and Conrad Fischer Foundation

Craig Griffith

Ms. Janice Halpern

Mr. and Mrs. Robert Helman

David Hiller Charitable Fund

Caryn Jacobs and Dan Cedarbaum

Gayle and Ken Jensen

Jen Johnson

Thomas L. and Margaret M. Kittle-Kamp

Michael Lowenthal and Amy Osler

Thomas P. McNulty

Linda and Dennis Myers

Alexandra and John Nichols

Townsend Family Foundation

Joan E. Neal and David Weisbach

Paul and Mary Yovovich

Patrons (\$2,500 – \$4,999)

William D. and Diane S. Anderson

Peter and Lucy Ascoli Family Fund

Mary and Thomas Bagley

Judith Barnard and Michael Fain

Stan and Elin* Christianson

Harry and Suzanne Davis

Anne M. and Scott Davis

Mr. Daniel R. Fischel and Ms. Sylvia M. Neil

James and Deborah Franczek

Dr. and Mrs. Willard A. Fry

Margaret Richek Goldberg and Perry Goldberg

Ms. Susan Gordy and Mr. David Epstein

Richard and Mary L. Gray

Gene and Nancy Haller

Jack Halpern

Bill and Jan Jentes

Mr. and Mrs. Jack Karp

Gary and Sharon Kovener

Mr. and Mrs. Steven McCormick

McDermott Family Foundation

Mr. and Mrs. Michael McGarry

Robert Moyer and Anita Nagler

Ken Norgan

Diane Saltoun and Bruce Braun

Lynne F. and Ralph A. Schatz

Joan and Jim Shapiro

Kathy and Robert Sullivan

Elaine and Richard Tinberg

Mr. and Mrs. William R. Tobey, Jr.

Bonnie and Fidelis Nwa Umeh

Thomas and Barbara Weil

Charles and Sallie Wolf

Arthur and Elaine Wong

Mr. and Mrs. Joel Zemans

Leaders (\$1,000 – \$2,499)

Anonymous

Stephen and Terri Albert

Mr. Ed Bachrach

Pamela Baker and Jay R. Franke

Ms. Catherine Bannister

Barbara Barzansky

Henry and Leigh Bienen

Heather and Rick Black

Mr. and Mrs. Andrew Block

Catherine Braendel

Thomas Coleman

Dr. and Mrs. Stephen Cruise

Barbara Flynn Currie

Janet and Foster Dale

Kent and Liz Dauten

Frederick T. Dearborn

Nancy and Eugene De Sombre

Lynn and James Drew

Paul Dykstra and Spark Cremin

Philip and Phyllis Eaton

Mr. Nathan Eimer and Ms. Lisa Meyer

Eileen and Richard Epstein

Dr. and Mrs. Wolfgang Epstein

Sylvia Fergus

Mrs. Zollie S. Frank

Richard and Katie Freiburger

Joan M. Giardina

Ethel and Bill Gofen

Dr. and Mrs. Peter T. Heydemann

Hon. Doris B. Holleb

Mr. Carroll Joynes and Ms. Abby O'Neil

Ms. Elizabeth Kieff

James F. Kinoshita and Merrilyn J. Kosier

Jean A. Klingenstein

Fred McDougal and Nancy Lauter McDougal Fund

Travis Lenkner and Erin Delaney

Ms. Nancy Levner

Andy and Tracey Lowenthal

Charlene and Gary Macdougall

Sarah Maxwell

Mr. and Mrs. John W. McCarter, Jr.

Amy and Ed McNicholas

Sarah Solotaroff Mirkin

John Muse and Kathy Hunt Muse

Nancy and Thomas Patterson

Mr. Robert Patterson

Cherice Ramey

Mr. and Mrs. James M. Ratcliffe

The Philip and Myn Rootberg Foundation

Dr. Salvador J. Sedita and Ms. Pamela L. Owens

Craig Savage and Dusan Stefoski

Richard and Betty Seid

David and Judith L. Sensibar

Ilene and Michael Shaw Charitable Trust

*deceased

INDIVIDUAL SUPPORT

Anita and Prabha Sinha
Barbara Smith and Timothy Burroughs
Fredric and Nikki Will Stein
Mr. Robert Stillman
James Stone
Ms. Janet Surkin and Mr. Robert Stillman

Otto and Elsbeth Thilenius
Glenn F. Tilton and Jacqueline M. Tilton
Mr. and Mrs. Todd Viereggs
Leon and Rian Walker
Dorothy Tucker and Tony Wilkins
Joseph Wolnski and Jane Christino

Supporters (\$500 – \$999)

Drs. Andrew J. and Iris K. Aronson
Brett and Carey August
Thomas C. and Melanie Berg
Prof. and Mrs. Stephen Berry
Phyllis B. Booth
Ms. Janet V. Burch and Mr. Joel R. Guillory
Ronald and Kathy Butkiewicz
Sally and John Carton
Mr. and Mrs. James K. Chandler
Judy M. Chernick
Stephanie and Michael Chu
Dr. Adam Cifu
Quinn and Robert Delaney
Nancie and Bruce Dunn
Mrs. Roberta Evans
Mr. Stephen Fedo
Mr. and Mrs. Mark Filip
Dr. and Mrs. James L. Franklin
Mr. and Mrs. Paul E. Freehling
Celia and David Gadda
Dr. Thomas Gajewski and Dr. Marisa Alegre
Judy and Mickey Gaynor
Mr. and Mrs. Graham Gerst
Jacqueline and Howard Gilbert
Mr. and Mrs. M. Hill Hammock
Mr. and Mrs. Duncan Harris
Richard and Marilyn Helmholtz
Beth and Howard Helsing

Ms. Sherry Hirsch
Mr. and Mrs. Greg Hosbein
Douglas and Lola Hotchkis
Chris Kehoe
Jill and John Levi
Renee M. Menegaz and Prof. R. D. Bock
Joanne Michalski and Mike Weeda
Lisa Kohn and Harvey Nathan
Alan and Kathryn Nesburg
Mr. and Mrs. Scott Newhall
Messrs. Robert Ollis and Richard Gibbons
Ms. Grayce Papp
Mr. and Mrs. Harvey Plotnick
Richard and Charlene Posner
Dr. Steven Potashnick
Ms. Martha Roth and Mr. Bryon Rosner
Sharon Salveter and Stephan Meyer
Yolanda and Dr. Richard Saul
Roche Schulfer and Mary Beth Fisher
Manish Shah and Joanna Grisinger
Carlo Steinman
Holly Hayes and Carl W. Stern
Dorie Sternberg
Mr. Will Towns
Edward and Edith Turkington
Ms. Anne Van Wart
Howard S. White
Ms. Susan M. Zellner

Contributors (\$250 – \$499)

Anonymous
Barbara and Steven A. Adelman
Mrs. Filomena Albee
Diane and Bob Altkorn
Blair Archambeau
Jane Barclay and David Kent
James Bishop
Ms. Ellen Block
Mr. and Mrs. David L. Blumberg
Jim and Sandy Boves
Certa Family Fund
Juliana Chyu and David Whitney
Dr. Richard Clark and Ms. Mary J. Munday
Bridget Coffing
Jeremy and Kristin Cole
Ms. Melissa Weber and Mr. Jay Dandy
Mr. and Mrs. Robert Douglas
Nancy Felton-Elkins
Paul and Adrienne Fregia
Mr. and Mrs. Daniel Friedman

INDIVIDUAL SUPPORT

Ms. Denise Michelle Gamble
Paula Golden
Philip and Suzanne Gossett
Ms. Mary Harvey
Mr. Joseph Hasman
David and Joan Hoes
Mr. Philip Hoffman and Dr. Halina Brukner
Mr. James Holzhauer
Carrie and Gary Huff
Mr. James Ibers
Paula Jones
The Kalousdian-Lawrence Family Fund
Nancy and Richard Kosobud
Larry and Carole Krucoff
James A. Jolley Jr. and R. Kyle Lammlein
Dianne W. Larkin
Ms. Mary Jo Laviolette
Bill and Blair Lawlor
Bruce and Mary Leep
David and Sandy Lentz
Mr. Richard B. Levenfeld
Steven and Barbara Lewis
William Mason and Diana Davis
Stacey and Patrick McCusker
Mr. Ernst Melchior
Sharon and Herbert Meltzer
Glenn E. and Lucy Merritt
Ms. Donna Moore
Alyce and Rahsaan Clark Morris
Doug and Jayne Morrison
Corinne Morrissey
Drs. Donald E. and Mary Ellen Newsom
Brooke and Sean Noonan

Dr. Larry Norman and Mr. Arturo Sanchez
Joan and Thom Parrott-Sheffer
Elizabeth M. Postell
Michael and Virginia Raftery
Helene and Norman Raidl
Mary Richardson-Lowry
Julie Roin and Saul Levmore
Manfred Ruddat
Ruth and Mark Schlossberg
Maryellen and Thomas Scott
Dr. Laurence Segil
Mr. Joseph Senese
Ms. Marjorie Sherman
Jeffrey Slovak
Mr. James Smith
Mark Smithe
Elizabeth and Hugo Sonnenschein
Dr. and Mrs. Eric Spratford
David and Ingrid Stalle
Judith E. Stein
George P. Surgeon
Nancy Tani
Kim and Jim Taylor
James and Sue Thompson
Rosemary and Jack Tourville
Sharon Quintenz and John Van Pelt
Mr. and Mrs. Chuck Werner
Wendall W. Wilson
Nancy and John Wood
Philip Zawa and Michal-Ann Somerman

Associates (\$150 – \$249)

Anonymous (3)
The Amoroso Family
Wendy Anker and Ed Reed
Mr. and Mrs. Cal Audrain
Ms. Kathleen Betterman
Arta and Adrian Beverly
David and Peggy Bevington
Mr. Aldridge Bousfield
Carol Jean and Bernard Brown
Patricia and Warren Buckler
Susan Cameron
Ms. Darlene Chansky
Ms. Bernice Cherry
Elizabeth Fama and John Cochrane

Dorothy and David Crabb
Rosemary Crowley
John and Kitty Culbert
David Curry and George Kohler
Mr. and Mrs. Glyn Dawson
Marcia and Herbert Dunn
John Dyble
Rose B. Dyrud
Ms. Erika Erich
Edie Fessler
Paul Fong
Ms. Carma Forgie
Ms. Shirley Freilich
Lauren and Janet Friesen

INDIVIDUAL SUPPORT

Mr. Carl Gilmore
 Gerry and Stan Glass
 Paul B. Glickman
 Natalie and Howard Goldberg
 Mike Grethen
 Ms. Virginia Griffin
 Mr. Andrew Halbur
 Joel and Sarah Handelman
 Roz and Jo Hays
 Ms. Margery Hedegard
 Carrie L. Hedges
 Dr. Cynthia Henderson
 Mrs. Cheryl Hiipakka
 Emlee Hilliard-Smith
 Bernhard and Edith Holst
 Mr. Donald Honchell
 Tom and Cheryl Hubbard
 Ms. Elizabeth Hurtig
 Kate and Tim Hyland
 Mrs. Beatriz Iorgulescu
 Dorteia Juul
 Mr. Mark Kammrath
 Mr. and Mrs. Richard Keller
 Mr. and Mrs. John M. Knox
 Mr. Norman Kohn
 Mr. James Lannen
 Michael and Susan Levine
 Charles and Fran Licht

Melvin R. Loeb
 Dr. and Mrs. Ernest Mhoon
 Dean Miller and Martha Swift
 Margaret Mitchell and Richard Rosengarten
 Ms. Regina Modestas
 Mr. and Mrs. Harold Newton
 Roger and Christy Norris Family Trust
 Ms. Joan Pantsios
 Claire E. Pensyl and Ira Bell
 Alan Pulaski and Jane Grady
 Gracemary Rosenthal
 Nuna and Ennio Rossi
 Mr. Jack Rubin and Mrs. Pat Yuzawa-Rubin
 Dr. Robert A. Saddler
 Michelle Maton and Mike Schaeffer
 Craig Schuttenberg and Colleen O'Leary
 Mr. Robert Schwalb
 Mindy Schwartz and David Ehrmann
 Margaret Shaklee and Hillis Howie
 John Shannon
 Ms. Linda Siegel
 Terry and Ruth Stevig
 Deborah and Harvey Strauss
 Ms. Cheryl L. Thaxton
 Linda and Ron Thisted
 Ms. Linda Vincent
 Patrick and Elaine Wackerly
 Jon and Julie Walner

Names in bold are members of Court's Board of Trustees. If you would like to make a correction or remain anonymous, please contact Grace Wong, Development Associate at (773) 834-5293 or gracewong@uchicago.edu. List reflects gifts received before August 19, 2016.

Share the *magic* of Court

Include Court Theatre in your will or estate plans to ensure that the next generation of theatregoers experience classics re-imagined by Court.

For more information, contact Susan M. Zellner, Director of Development
szellner@uchicago.edu | 773.834.3305

SPECIAL GIFTS

Endowment Support and Planned Gifts

Court Theatre greatly acknowledges the generous individuals and institutions who have supported Court's artistic excellence by contributing to our endowment or making a gift through their estate.

Hope and Lester Abelson Family
 The Michael and Lillian Braude Theatre Fund
 Joan S. and Stanley M. Freehling Fund for the Arts
 The Helen and Jack Halpern Fund
 The William Randolph Hearst Foundation
 Kevin Hochberg and James McDaniel
 Anne Kutak
 Marion Lloyd Court Theatre Fund
 Michael Lowenthal and Amy Osler
 Carroll Mason Russell Fund
 Ms. Cheryl L. Thaxton
 David J. and Marilyn Fatt Vitale

For more information on how to leave a legacy of support for the arts by making a gift through your estate or contribution to Court Theatre's endowment, please contact Susan M. Zellner, Director of Development at (773) 834-3305 or szellner@uchicago.edu.

Court Theatre Facility Support

The University of Chicago

Now Serving

Beer, Wine, Sake, & Martinis

10% off with this ad

*Discount Does Not Include Alcohol

theS TDOWN
 Cafe & Sushi Bar

1312 E. 53rd Street
 Chicago, IL 60615
 773.324.3700
thesitdown53.com

11am-9:30pm Weekdays & Sun
 11am-10:30pm Fri & Sat

Old Hyde Park Produce Location

SPECIAL GIFTS

In Memory of Roland Baker

Stephen and Terri Albert
 Mary Anton and Paul Barron
 Carrols Corporation
 Bridget Coffing
 Alexander T. Farley
 Lorna Ferguson and Terry Clark
 Virginia and Gary Gerst
 Thomas and Margie Hurwich
 James Noonan and Dana Levinson
 Karen and Bob Lewis
 Will and Sharon Munnecke
 Charlie Newell and Kate Collins
 Larry Norman
 Roger & Christy Norris Family Trust
 Ms. Merry Ann Pearson
 Joel T. Pelz
 Sammons Enterprises
 Heidi Thompson Saunders and David Saunders
 Mr. and Mrs. David J. Vitale
 Peggy Zagel and The Honorable James Zagel

Filomena Albee, In Memory of Robert Albee
 Mary Jo and Doug Basler, In Honor of Dana Levinson
 Stephanie and Michael Chu,
 In Honor of Karen Lewis and Jackie Bryant
 Martha and Bruce Clinton,

In Honor of Marilyn and David Vitale and
 Kate Collins and Charlie Newell
 Mr. and Mrs. Robert Helman,
 In Honor of Virginia Gerst
 Caryn Jacobs and Dan Cedarbaum,
 In Honor of Kevin Hochberg and James McDaniel
 Mr. and Mrs. Jack Karp, In Honor of Karen Frank
 Barry Lesht and Kay Schichtel,
 In Memory of Jack Shannon
 Ms. Stewart Lussky, In Honor of Virginia Gerst
 Jennifer Marlowe,
 In Honor of the Estate of Sylvia Watson
 Jo Ann and Steven Potashnick,
 In Honor of Karen Lewis
 Tom and Margot Pritzker,
 In Honor of Marilyn and David Vitale
 The Rhoades Foundation,
 In Memory of James F. Oates
 Ruth and Mark Schlossberg,
 In Honor of Karen Lewis
 Liz Stiffel, In Honor of Marilyn Vitale
 Rosemary and Jack Tourville,
 In Honor of Joan and Warwick Coppleson
 The Ultmann Family, In Loving Memory of John
 Jon and Julie Walner, In Honor of Karen Lewis
 Susan and Larry Whipple, In Honor of Joan Beugen

In-Kind Contributions

The following companies and individuals support Court through the donation of goods or services:

Steve Albert
 David Axelrod
 Jane Barclay and David Kent
 Jacqueline Shim Bryant and Timothy Bryant
 Jim Callihan and MCM Fine Framing
 Chicago Architecture Foundation
 Coach, Inc.
 Joan and Warwick Coppleson
 Court Theatre's Board of Trustees
 Food for Thought Catering
 Dana Levinson and James Noonan
 Lorna Ferguson and Terry Clark
 Formento's
 Karen and James Frank
 Harris Theatre for Music and Dance
 Helaine and Peter Heydemann
 Kevin Hochberg and James McDaniel
 Hyatt Hotels Corporation
 Journeyman Distillery
 Karen and Bob Lewis

Rebecca Maxwell, FIPDesigns
 Thomas P. McNulty
 Daniel Minter
 Charles Newell and Kate Collins
 Linda and Stephen Patton
 Porchlight Music Theatre
 The Promontory
 Darren Reisberg
 Rent the Runway
 The Ritz-Carlton
 Philip and Janet Rotner
 Thomas Schumacher and the Disney
 Theatrical Group
 Dorian Sylvain
 Trenchermen
 United
 David and Marilyn Fatt Vitale
 Rian and Leon Walker
 Peggy Zagel

Matching Gifts

The following companies and organizations support Court through matching gifts:

Adams Street Partners
 Henry Crown and Company
 Kirkland & Ellis LLP
 Sidley Austin LLP

STAFF

Marilyn F. Vitale Artistic Director
 Executive Director
 Resident Artist
 Resident Dramaturg
 Casting Director and
 Artists-in-the-Schools Director
 Education/Casting Associates
 Teaching Artists

Artists-in-the-Schools/Casting Intern

Production Manager
 Assistant Production Mgr/Company Mgr
 Technical Director
 Assistant Technical Director
 Properties Manager
 Costume Shop Manager
 Wardrobe Supervisor
 Master Electricians
 Sound and Video Supervisor
 Carpenter Apprentice

Director of Development
 Assistant Director of Institutional Giving
 Assistant Director of Individual Giving
 Individual Giving and Events Intern
 Grant Writing Intern

Director of Community Engagement
 and General Manager
 Business Manager
 Community Programs Manager
 Management Assistant

Director of Marketing and Communications
 Associate Dir of Marketing/Graphic Designer
 Assistant Director of Marketing
 Marketing & Communications Intern
 Public Relations

Director of Audience Services
 Box Office Manager
 Associate Box Office Manager
 and Database Administrator
 Senior Box Office Assistant
 Box Office Assistant
 Senior House Manager
 House Managers
 Audience Services Intern
 Bartenders/Concessionaires
 Volunteer Ushers
 Volunteer Coordinator

Charles Newell
 Stephen J. Albert
 Ron OJ Parson
 Nora Titone
 Cree Rankin
 Jennifer Glasse, Patrese McClain
 Patrese McClain, Jennifer Glasse, Michael Pogue,
 Celeste Cooper, Courtney O'Neill, Kam Hobbs,
 Dorian Sylvain
 Isaiah Newman

Jennifer Gadda
 Joshua Kaiser
 Ray Vlcek
 Justin Synder
 Lara Musard
 Erica Franklin
 Jody Schmidt
 Kat Sirico, Kevin Allinder
 Sarah Ramos
 Andrew Halvorsen

Susan M. Zellner
 Erin Kelsey
 Grace Wong
 Sara Maillacheruvu
 Michaela Voit

Heidi Thompson Saunders
 Zachary Davis
 Aaron Mays
 Laura Rummier

Adam Thurman
 Traci Brant
 Shelby Krick
 Grace Bolander
 Cathy Taylor Public Relations, Inc.

Matthew P. Sitz
 Diane Osolin
 Heather Dumdei
 Gwendolyn Wiegold
 Kimberly Mayer, Logan Westmoreland
 Josh Cashman
 David Lew Cooper, Kyle Biemiller
 Mariam Desta
 Logan McMillen, Nigel O'Hearn
 Courtesy of The Saints
 Judd Rinsema

DINING PARTNERS

Court Theatre patrons receive 10% off at A10, Chant, The Nile, Piccolo Mondo, and Yusho with ticket stubs on the night of the show. *One discount per ticket. Not valid with other offers.*

HYDE PARK
EATERY & BAR

A10hydepark.com

chantchicago.com

THE NILE
HYDE PARK

nilerestaurantofhydepark.com

piccolomondo.us

yushohydepark.com

La Petite Folie offers a prix fixe menu for Court patrons.

lapetitefolie.com

The Promontory offers a wine pairing with each entree for Court patrons.

promontorychicago.com

*Court Theatre's
Premier Caterer*

fftchicago.com

FOOD & THOUGHT
— CATERING GROUP —

*Court Theatre's
Hotel Partner*

HYATT
PLACE

chicagosouthuniversity.place.hyatt.com

Court Theatre's Beverage Sponsors

kimarkbeverage.com

Chicagoland
Refreshments, Inc.

chicagolandrefreshments.com

Court Theatre's Premier Chocolatier

www.noirdebene.com

