

GUESS WHO'S COMING TO DINNER

By Todd Kreidler

Based on the screenplay by William Rose

Directed by Marti Lyons

with Associate Director Wardell Julius Clark

court THEATRE

Dear friends,

January 27 was a milestone in Court's history. On that night, in the company of hundreds of friends and family from around the country, we gathered in the theatre with love, laughter, and tears to honor the memory of our late Executive Director, Stephen J. Albert.

Since Steve's passing, I have been reflecting on what it means to be a truly transformative leader. I believe this type of leader is someone whose influence and inspiration remain active within an organization long after they are gone. Steve embodied such leadership during his seven years at Court. As we move into 2018, memories of his work and character continue to lift us up and guide us onward.

The Chicago premiere of *Guess Who's Coming to Dinner* is no exception. When Steve and I first learned there was a contemporary stage adaptation of this cinematic classic, we were immediately interested. We wanted to train a powerful new lens on this story, in hope of awakening new ideas and understandings. Director Marti Lyons is an ideal artist for this task. Her vibrant interpretations make her a Chicago director of note, and we are thrilled to share her work with our audience. We are also fortunate to have Associate Director Wardell Julius Clark back to Court after his excellent work here on *Gem of the Ocean* and *Satchmo at the Waldorf*.

Looking ahead, I am proud to announce our 2018/19 Season. We begin with *Radio Golf*, the last play in August Wilson's Pittsburgh Cycle. Next, on the 200th anniversary of *Frankenstein*, performance collective Manual Cinema presents their interpretation of the Gothic monster story. Then, *Photograph 51* will shine a light on Rosalind Franklin, the scientist whose research was crucial to solving the mystery of DNA's double helix. In Ntozake Shange's landmark *For Colored Girls*, seven women will fearlessly tell their stories through song and poetry. Finally, playwright David Auburn brings to Court's stage his world premiere adaptation of Saul Bellow's classic novel, *The Adventures of Augie March*.

Thank you for your support and for joining us at the theatre!

Sincerely,

Charles Newell, Marilyn F. Vitale Artistic Director

CHARLES NEWELL
Marilyn F. Vitale Artistic Director

Court Theatre's 2017/18 Season is sponsored by **Barbara and Richard Franke**.

GUESS WHO'S COMING TO DINNER

March 15 - April 15, 2018

BY **TODD KREIDLER**

BASED ON THE SCREENPLAY

GUESS WHO'S COMING TO DINNER BY WILLIAM ROSE

DIRECTED BY MARTI LYONS

WITH ASSOCIATE DIRECTOR WARDELL JULIUS CLARK

Scenic Design by Scott Davis U.S.A.

Casting by Cree Rankin

Costume Design by Samantha Jones U.S.A.

Additional Casting by Becca McCracken, C.S.A.

Lighting Design by Lee Fiskness U.S.A.

Gabrielle Randle, *Production Dramaturg*

Sound Design by Andre Pluess U.S.A.

Amanda Weener-Frederick, * *Production Stage Manager*

and Christopher M. LaPorte

Cara Parrish, * *Assistant Stage Manager*

SETTING:

The action of the play unfolds in the Drayton family's home atop a hill in San Francisco in the spring of 1967.

There will be a 15-minute intermission.

Sponsored by **KIRKLAND & ELLIS**

GUESS WHO'S COMING TO DINNER is produced by special arrangement with and all authorized performance materials supplied by WILLIAM MORRIS ENDEAVOR ENTERTAINMENT, LLC.

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

Sydney Charles *Matilda "Tillie" Binks*
Mary Beth Fisher* *Christina Drayton*
Bryce Gangel *Joanna Drayton*
Tim Hopper* *Matt Drayton*
Michael Aaron Pogue* *Dr. John Prentice*
Rachel Sledd *Hilary St. George*
Dan Waller* *Monsignor Ryan*
Jacqueline Williams* *Mary Prentice*
Dexter Zollicoffer* *John Prentice Sr.*

Understudies: Kona N. Burks (Matilda Binks/Mary Prentice), David Goodloe (Dr. John Prentice), Darren M. Jones (John Prentice, Sr.), Tim Kidwell (Matt Drayton/Monsignor Ryan), Erika Napoletano (Christina Drayton/Hilary St. George), Meg Warner (Joanna Drayton)

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

PRODUCTION STAFF

Dialect Consultant Elise Kauzlaric
Scenic Artists Scott Gerwitz U.S.A., Julie Ruscelli U.S.A.
Scenic Design Assistant Lauren Nigri
Carpenters Mariana Noga, Dean Gnadinger, Chris Stoutjesdyk, Tony Cooper
Draper Beth Uber
Tailor Fox Brothers
Stitcher Alex Rutherford
Wigs Christina Carlson
Costume Shop Assistant Jerica Huckle
Wardrobe Crew Alex Rutherford
Assistant Lighting Designer Madeline Scott
Assistant Master Electrician Raphael Grimes
Electricians Shelbi Arndt, Billy Borst, Jessie Cole, Danielle Davis, Brian Elston, Victoria Fox, Andy Kauff, Billy Murphy, Benjamin Stopek, Jonah White
Floor Manager Jaclynn Joslin

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 Bryce Gangel and Michael Aaron Pogue by Joe Mazza.

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.

Q&A

Playwright Todd Kreidler

Playwright Todd Kreidler's stage adaptation of the film Guess Who's Coming to Dinner was produced by Arena Stage in 2013. The production's dramaturg, Linda Lombardi, spoke with Todd just as preview performances were about to begin.

How did you get started as a playwright?

That question's hard to answer. I've done everything on some level. I stretched flats, I was a Master Electrician (until I got electrocuted), I worked in a box office, directed, did sound design, stage managed, everything, but writing has always been a constant in my life.

I had some early success writing plays when I was young in Pittsburgh and that scared me. I turned my focus to directing and by the time I started working with August Wilson and became his dramaturg I was directing a lot—I was a director who really wanted to be a writer, but was scared. Not that directing isn't incredibly difficult and rewarding but what I really wanted to do was write. Around November of 2000, August said, "If you're gonna write, man, be a writer. Don't stand out there hesitating. Man, you gotta stand up and claim it." Which is what I did.

What attracted you to *Guess Who's Coming to Dinner*? Why adapt this story today?

First of all, it's a cultural touchstone. Whatever your feelings about the piece are, whatever community you're from, it literally brought the issue of race into the home, both in the storytelling and thematically.

Approaching it today I wanted to take the opportunity to talk about and engage in the attitudes of 1967, but in a way that was for the 21st century. These attitudes and ideas are still very much alive. People have tried to make linguistic

CONTINUED ON P 6

Photos of John Judd, Bryce Gangel, Michael Aaron Pogue, Jacqueline Williams, Mary Beth Fisher, Wardell Julius Clark, and Sydney Charles at first rehearsal of *Guess Who's Coming to Dinner* (Joe Mazza).

adjustments so racism today has become more covert. The systemic racism and the endemic attitudes are cloaked, but they're still very much alive. Just look at the disproportionate amount of blacks living in poverty or the criminalization of young black men. That's not an opinion about society. Those are verifiable facts. You're on one of two sides. You either say that young black men are somehow more criminally bent, that it's built into them to be more violent or more criminal, or you believe—as I do—that this is our American legacy from slavery that we are still struggling to redress.

The writing challenge was also exciting to me. From *Holler If Ya Hear Me* to *Guess Who's Coming to Dinner*, I'm writing character-driven American stories. I get to deal with a defining aspect of American life, which is race relations in America. There's something about the access to characters on stage that's particularly of interest to me. It's something that you can't get in film and television. I find theater very supple for the exploration of character and the layered aspects of our lives—attitudes towards love, attitudes towards sex, towards food. There's a way to evolve those things and really try to cover the individual humanities of the characters, and to make what I think is an argument and transformation about attitudes towards race.

How did you go about adapting the screenplay of *Guess Who's Coming to Dinner* for the stage?

It wasn't just taking a screenplay to a play. It was taking an iconic screenplay to a play. So there was always a spirit of preserving the iconic moments of the film, and then connecting them with a story that is familiar. The single setting and the compression of time made it ready-made for the stage. The challenge was going from iconic moment to iconic moment.

The question for me has always been how do we keep it set in 1967 but not of 1967. When I first took the project I saw the film, but once I started writing the first draft, I didn't look back. I asked myself about the characters and the period and where they come from, looking for things that echo the central issue of race, but I also explored other aspects of their humanity. There is a love story at the heart of this play. And there is a happy family at the heart of this, which is not your normal exciting grist for a play, so it's been fun to disrupt but also maintain that.

What's your approach as a playwright?

It takes a lot of different forms but I'm always doing it. I may work on one detail or one aspect of a story and then abandon it for a while and work on another piece, and then come back to it. My mother and grandmother are quilters and the approach is similar. I do that square and then I do this other square.

“There's something about the access to characters on stage that's particularly of interest to me. It's something that you can't get in film and television. I find theater very supple for the exploration of character and the layered aspects of our lives.”

—Playwright Todd Kreidler

I'm always looking for projects to tell me how they should be written. So when I work on those squares and start to lay them out, they start to arrange themselves. At some point the relationship goes from assembly to response. There's a point in the process when I become audience to the work itself. I become responsive to the material, and that's when it gets exciting. I love when it's speaking back to me—I'm arguing with it, I'm fighting for it—and it begins to tell me what it wants to do.

At the end of the day I still love this profession. We are privileged. I can't think of a profession that brings so many different kinds of talents all to the same table, from your master electrician to the stage manager to a costume designer. Writer, director, actors – those are the people everyone thinks about, but you put all the sensibilities that go into ultimately realizing the physical production and it's stunning. You get to work with such a diverse group of people in a very intimate, concentrated way.

When I write for the theater I try to put my arms around all the people at the table. My job is to make material that is bigger than all of us. That's exciting. I don't know what artist with a capital 'A' means, but I know that we're all artists at the table, we're all craftspeople.

The phrase 'guess who's coming to dinner' has become part of the American vernacular. What does the saying mean to you?

It's exciting. There's a surprise coming. It'll either be an old friend or an acquaintance or someone exciting—but it'll be an interesting dinner. ■

This interview was conducted by Linda Lombardi for Arena Stage in 2013.

The Originalist comes to Court Theatre

This May, we present the Asolo Repertory Theatre/Pasadena Playhouse/Arena Stage production of *The Originalist* by John Strand, directed by Arena Stage Artistic Director **Molly Smith** and featuring **Edward Gero** as Justice Antonin Scalia.

When *The Originalist* premiered at Arena Stage, Smith recognized that she was venturing into political territory familiar to audiences in Washington, D.C. The play imagines conversations between Justice Scalia and his liberal law clerk.

“The whole country is awake and politically active today in a way I haven’t experienced in my lifetime, making this the most exciting time to be producing plays,” she said. “This play is a boxing match. It does what any good play does: it humanizes the combatants.”

Featured in the lead is one of D.C.’s most prominent actors, Edward Gero, who shares a striking resemblance with the former Supreme Court Justice, and who built a personal relationship with Scalia before his death in 2016. Gero’s history with *Red* at the Goodman Theatre makes us pleased to reconnect him with this city.

Molly Smith’s production was a sensation in Washington, D.C., where it premiered and has been revived twice. Court will join a network of regional theatres moving this production across the nation.

“Justice Scalia had a complex and often contentious relationship with the University of Chicago Law School,” says Charles Newell, Court’s Marilyn F. Vitale Artistic Director. “We look forward to exploring intellectual challenges and finding opportunities for great discussion with amazing minds as we bring this play to the university community.”

The cast also includes **Jade Wheeler** (Cat) and **Brett Mack** (Brad). ■

Photo of Jade Wheeler and Edward Gero by Gary W. Sweetman.

Without a Heart, it's just a machine.

Southwest Airlines® is proud to support Court Theatre.

Southwest®

Cultural Memory

by Gabrielle Randle, *Production Dramaturg*

I invite you to conjure a memory. Try to think of a story you find yourself returning to often, something that has stuck with you. The sort of thing that comes up at dinner parties or family functions—a shared experience. Now think about how that memory makes you feel. Is it warming or chilling? Do you feel comforted by this memory, or is a story of foreboding? Is it a memory that serves as a cautionary fable, a mistake never to make again?

There is an unforgettable event, an exciting notion, or an intriguing memory behind most great stories—and of course, there is a tale behind this one as well. *Guess Who's Coming to Dinner* film director Stanley Kramer recalls a conversation with screenwriter William Rose in his biography, *Stanley Kramer: Filmmaker*: "... As we walked, he told me a story, mostly a comedy, about a white South African man, a liberal, whose daughter falls in love with a black guy. I said, 'Geez, we ought to set the story here, in this country, in this background ... I thought to myself, 'What a sorry sight to see a frontline liberal come face to face with all his principles right in his own house.'"

Kramer knew exactly who he wanted to play the role of this reticent patriarch. Spencer Tracy signed on, then Katharine Hepburn, and quickly thereafter Sidney Poitier. All three stars committed to the project before Rose had written any lines of text. What was it in this story that each actor saw, what strong memory did it evoke? *Guess Who's Coming to Dinner* was an historic tale, even in its own time.

Kramer produced his first film in 1942, and William Rose adapted his first screenplay in 1948; their take on racial politics in 1967 was tinged with the nostalgia of a bygone era (perhaps most effectively illustrated in the groundbreaking political and cinematic influence of the other members of the Best Picture class of 1968: *In the Heat of the Night*, *The Graduate*, *Bonnie and Clyde*, and *Doctor Doolittle*). This nostalgia is marked most clearly in the lack of intersectional foresight (or the success of a particular liberal hegemonic ideology) of the tale. Though Dr. Prentice is embraced as a part of

"The adaptation for the stage departs from the film in a few distinct ways, but the fact remains that this play is a story oft repeated. A story that has crossed a continent, a memory that made its way into the hearts of a generation..." –Gabrielle Randle

CONTINUED ON P 13

Kirkland & Ellis is proud to sponsor

Court Theatre's Production of *Guess Who's Coming to Dinner*

KIRKLAND & ELLIS

Kirkland & Ellis LLP
300 North LaSalle, Chicago, IL 60654
+1 312 862 2000 | Attorney Advertising

the family at the end of the film, the image of the black maid, Tillie, still standing on the margin, is the haunting final figure.

When playwright Todd Kreidler and stage director Kenny Leon took up the task of adapting *Guess Who's Coming to Dinner* about a decade ago, they too had a sense that this was a story worth retelling. The adaptation for the stage departs from the film in a few distinct ways, but the fact remains that this play is a story oft repeated. A story that has crossed a continent, a memory that made its way into the hearts of a generation: the image of a Black man on a patio looking out over San Francisco Bay. But what of all of those other images that filled screens in 1967? Images of cities burning, of war, of LSD, of a summer of love played alongside the story of Dr. John Prentice and Joanna Drayton. Those stories have their place in our memory, but they are not the story we revisit today. *Guess Who's Coming to Dinner* is in that world, but not of it.

Return to your personal memory. Let it sit with you as you take in this production. Imagine *Guess Who's Coming to Dinner* as its own type of cultural memory. What makes some images, experiences, or narratives worth returning to? What about the actual event gets smoothed over and rubbed out over time? I invite you into this examination of memory, and how that memory makes meaning. I invite you to ask the question alongside us: why is this the memory we return to? ■

For more dramaturgical content, visit www.CourtTheatre.org/blog.

PLEASE JOIN US FOR A SPECIAL FILM SERIES

Get Out

Friday, March 30

Sunday, April 1

Doc Films, Ida Noyes Hall
\$5 Tickets available at the door
half an hour prior to screening.
Visit docfilms.uchicago.edu for
screening times.

Written and directed by Jordan
Peele, this 2017 thriller tells the
story of a black man who notices
unusual behavior at the family
home of his white girlfriend.

Guess Who's Coming to Dinner

Saturday, April 7, 3:00PM
Logan Center for the Arts
2nd floor screening room
Attendance is complimentary.
RSVP at www.CourtTheatre.org

The original 1967 film directed by
Stanley Kramer, starring Sidney
Poitier, Spencer Tracy, and
Katharine Hepburn.

Loving

Saturday, April 7, 7:30PM
Logan Center for the Arts
2nd floor screening room
Attendance is complimentary.
RSVP at www.CourtTheatre.org

This 2016 tells the story of
Richard and Mildred Loving,
plaintiffs in the 1967 U.S.
Supreme Court decision *Loving
v. Virginia* who fought for the
state of Virginia to recognize their
interracial marriage.

Nicholas Rudall Endowed Fund

The Nicholas Rudall Endowed Fund was established to honor the contributions of Court Theatre's Founding Artistic Director, Nicholas Rudall. As a professor, actor, director, translator, and leader, Nick was the catalyst for the creation of Court Theatre at the University of Chicago. Today, Court is a major force in Chicago's theatre scene and a leader in presenting adaptations of classic works for contemporary audiences.

The Nicholas Rudall Endowed Fund supports the production of classical theatre at Court Theatre and ensures that Nick's legacy will continue as a permanent part of the Court's future. Thanks to these generous individuals, the Nicholas Rudall Endowed Fund has been created at Court Theatre.

Anonymous

Mary Anton and Paul Barron

Judith Barnard and Michael Fain

Heather Bilandic Black

Phyllis B. Booth

Carol Jean and Bernard Brown

Mr. Charles F. Custer

Shawn M. Donnelley and Christopher M. Kelly

Gary and Virginia Gerst

Ms. Mary Gugenheim and Mr. Jon Will

Mr. Neil Harris

Dr. Lynn Hauser and Dr. Neil Ross

Thea and Christopher Janus

Robert Moyer and Anita Nagler

Charles Newell and Kate Collins

Mr. Richard Posner

Barbara and Robert Richards

Thomas Rosenbaum and Katherine Faber

Ms. Jane Nicholl Sahlins

Lynne F. and Ralph A. Schatz

David J. and Marilyn Fatt Vitale

S.C. Wright and Sara Paretsky

Paul and Mary Yovovich

To make a gift to the Nicholas Rudall Endowed Fund, please contact Lauren Sheely, Development Assistant, at (773) 834-3563 or lsheely@uchicago.edu.

Photo by Joe Mazza.

PROFILES

KONA N. BURKS (*U/S Matilda Binks/Mary Prentice*) is excited to work at Court again. Chicago credits: *Harvey* (Court); *The Snowy Day* (Emerald City Theatre); *The Grapes of Wrath* (The Gift Theatre); *Domesticated*, *How Long Will I Cry* (Steppenwolf Theatre); *Heaven, How I Got Here* (Provision Theatre); *People* (Redtwist Theatre); *Saturday Night, Sunday Morning* (Prologue Theatre at Steppenwolf's Garage Rep); *Small* (Open Door Repertory); *Intimate Apparel*, *Crumbs From The Table of Joy* (Illinois Theatre Center); *Levi James*, *The Trip*, and *A Fool Such As I* (ETA). Kona is a member of SAG-AFTRA. She attended The School at Steppenwolf, earned a B.A. from the University of Illinois at Urbana-Champaign, and earned an M.A. from the University of Illinois at Chicago.

SYDNEY CHARLES (*Matilda "Tillie" Binks*) is thrilled to be making her Court Theatre debut with this production. Selected theatre credits: *Lottery Day* (Goodman Theatre); *The Fly Honey Show*, *Spamilton* (Royal George Theatre); *Minnie* (Definition Theatre Company); *The Wiz* (Kokandy Productions); Zora in the world premiere of *Prowess* (Jackalope Theatre); and *Dessa*

Rose (Bailiwick Chicago). Sydney can soon be seen in episodes of *The Haven* web series and *Shameless*. She is an artistic associate with Firebrand Theater, the newly-formed feminist musical theater company. Sydney thanks God for every opportunity she is given and her circle for supporting her every step of the way. Represented by Stewart Talent.

MARY BETH FISHER (*Christina Drayton*) has appeared at Court Theatre in *Long Day's Journey Into Night*, *Angels in America*, *Three Tall Women*, *The Year of Magical Thinking* (Jeff Award), *The Wild Duck*, *What the Butler Saw*, *Arcadia*, *Travesties*, and *The Importance of Being Earnest*. Her most recent Chicago credits include *Blind Date*, *Vanya & Sonia &*

Masha & Spike, *The Little Foxes*, and *Luna Gale* (Goodman Theatre); *Domesticated* (Jeff Award) and *Dead Man's Cell Phone* (Steppenwolf Theatre); and *Roz and Ray* (Victory Gardens Theatre). TV/Film: *Sense8*, *Chicago Justice*, *Chicago Fire*, *Without a Trace*, *Numb3rs*, *Prison Break*, *NYPD Blue*, *Profiler*, and *Dragonfly*.

BRYCE GANGEL (*Joanna Drayton*) makes her Court Theatre debut. Recent Chicago credits: *1980 (Or Why I'm Voting for John Anderson)* (Jackalope Theatre); *Dry Land* (Rivendell Theatre, Jeff Award Nomination: Best Actress); *Posh* (Steep Theatre); *Between You, Me & the Lampshade* (Teatro Vista); *All American* (Redtwist Theatre); *Hank Williams: Lost Highway*

(Filament Theatre); and work with Remy Bumppo, The Gift Theatre, and Victory Gardens. Film/TV credits: *Chicago Fire*, *Crisis*, *The Exorcist*, *Embeds*, and *Princess Cyd* directed by Stephen Cone. Bryce is a graduate of Loyola University and the School at Steppenwolf, and is represented by Paonessa Talent.

DAVID GOODLOE (*U/S Dr. John Prentice*) is a Chicago native who has been acting professionally since 2006. At the University of Chicago, he reignited his love of performing. Theater credits include *Skin for Skin* (The Agency Collective Theater);

4 young professionals. 7 advanced degrees.
Infinite perspectives...

SMART PEOPLE

WRITTEN BY **LYDIA R. DIAMOND**
DIRECTED BY **HALLIE GORDON**

BEGINS **MARCH 21**

847-242-6000 | WRITERSTHEATRE.ORG

2017/18 SEASON SPONSOR

OFFICIAL LIGHTING SPONSOR

BMO Harris Bank

ComEd

WT
WRITERS
THEATRE

PICTURED: JULIAN PARKER, KATIA CARTER, DEANNA MYERS AND ERIK HELLMAN. PHOTO BY JOE MAZZA-BRAVE LUX.

PROFILES

For My Brothers Whenever I May Find Them (Step Up Productions); *An Improv Play* (InFusion Theatre); *A Fool Such As I* (eta Creative Arts); *The Last Saint on Sugar Hill* (MPAACT Theatre); and *Between Legs & Open Ears* (Black Ensemble Theater). TV/film credits include *Chicago P.D.*, *D.I.N.K.'s*, *Thanks Mom*, *Perceptions* and *Morning After*.

DARREN M. JONES (U/S John Prentice Sr.) has been acting for 26 years. Recent stage credits: *The Heavens Are Hung in Black* (Shattered Globe Theatre); *Megastasis* (Eclipse Theatre Company); *Never the Milk & Honey* (MPAACT); *Rutherford's Travels* (Pegasus Theatre Company); *What I Learned in Paris* (Congo Square Theatre); *Repairing a Nation*, *If Scrooge Was a Brother* (eta); *Katrina: Mother-In-Law of the All!* (Interrobang Theatre Company); *Fabulation: or The Re-Education of Undine* (Pulse Theatre Company); *The Alton School Cases of 1867* (DePaul Theater School); *The Whaleship Essex* and *Mill Fire* (Shattered Globe Theatre). Film/TV: *Chiraq*, *Hood*, *No Chaser*, *Road To Freedom*, *Chicago P.D.*, and *Chicago Fire*. Darren is an Artistic Associate at Shattered Globe Theatre Company and is represented by Lily's Talent Agency.

TIM HOPPER (Matt Drayton) is making his Court Theatre debut. He is an ensemble member at Steppenwolf, where he last appeared in *Linda Vista*. He also performed the title role in *Uncle Vanya* at Goodman Theatre. Television credits include *Empire*, *The Exorcist*, *Chicago Fire*, *The Americans*, and others. Films include *The Pages*, *Consumed*, *School of Rock*, and *To*

Die For, among others.

TIM KIDWELL (U/S Matt Drayton/Monsignor Ryan) is a recent arrival to the Chicago theatre community, appearing last fall in *Deirdre of the Sorrows* (City Lit Theater) and understudying for *The Rembrandt* (Steppenwolf Theatre). Tim hails from St. Louis where his credits include *The Merchant of Venice* (New Jewish Theatre); *Restoration*, *The Tempest* (St. Louis Shakespeare); and *The Madwoman of Chailot* (Stray Dog Theatre). A singer/songwriter, Tim's award-winning song "The Long Goodbye Waltz" was featured last fall in *Breathe With Me* (Erasing the Distance/Filament Theatre). He is represented by Gray Talent Group.

ERIKA NAPOLETANO (U/S Christina Drayton/Hilary St. George) is a Chicago-based artist who is honored to work with Court. A graduate of The ACADEMY at Black Box Acting, she holds a B.A. in Theatre from the University of Houston and is represented by Shirley Hamilton, Inc. Recent Chicago credits: *Welcome to Jesus* (U/S, American Theatre Company); *Bobbie Clearly* (Steep Theatre); *Chimerica* (U/S, TimeLine); *Fulfillment* (American Theatre Company); and *Washer/Dryer* (Rasaka Theatre Company). Mad love to Philip for relentlessly supporting her pursuit of art in all its forms.

MICHAEL AARON POGUE (Dr. John Prentice) is delighted to work again with Court, where he has appeared in *Electra*, *Agamemnon*, *Tartuffe*, *The Misanthrope*, *Angels in America*, and *Spunk*. Other credits: *Dutchman* (American Blues); *Carter's Way*, *Venus* (Steppenwolf); *Becky Shaw*,

PROFILES

Stick Fly (Windy City Playhouse); *Night and Day* (Remy Bumppo); *Romeo and Juliet* (Teatro Vista); *The Two Gentlemen of Verona*, *Hamlet* (Oak Park Festival). TV credits: *Chicago Fire* and *Crisis*.

RACHEL SLEDD (*Hilary St. George*) is thrilled to be back at Court after understudying Veeta in *Harvey* last season. Recent Chicago credits: *The Rose Tattoo* (Shattered Globe Theatre), *Jerusalem*, and *The Jacksonian* (Profiles Theatre). Off-Broadway and Regional credits: Manhattan Theatre Club, Mint Theater Company, Berkshire Theatre Festival,

Arkansas Repertory Theatre, Delaware Theatre Company, Repertory Theatre of St. Louis, Idaho Shakespeare Festival, and StageWest. Recent TV/film credits: *Chicago Med*, *Chicago P.D.*, and *Bride of Frankie*, for which she won Best Actress at the Sydney Indie Film Festival. Rachel holds an M.F.A. from the University of Washington in Seattle. She is represented by Gray Talent Group.

DAN WALLER (*Monsignor Ryan*) last appeared at Court in *All My Sons* and *Long Day's Journey Into Night*. Select Chicago credits: *East of Eden*, *The Night Alive*, *Three Sisters* (Steppenwolf); *The Little Foxes*, *Sweet Bird of Youth*, *The Good Negro*, *Ghostwritten*, *Talking Pictures* (Goodman Theatre); *The Weir*, *Lay Me Down Softly*, *The Seafarer*, *Mojo-*

Mickybo, *Our Father*, *A Whistle in the Dark*, *Journey's End* (Seanachai/Irish Theatre of Chicago); and *The Pitmen Painters* (TimeLine Theatre). Television credits: *Leverage*, *Science Story*, *The Beast*, *Chicago Code*, *Crisis*, *Chicago P.D.*, *Empire*, and *Shameless*. Film credits: *Barefoot to Jerusalem*, *Repetition*, *Of Boys and Men*, *Devil's Dominoes*, *Witless Protection*, *Transformers 3*, *At Any Price*, *Chasing Gold*, and *Canal Street*. He is represented by Paonessa Talent Agency.

MEG WARNER (*U/S Joanna Drayton*) is so thankful for the opportunity to be working for the first time with Court Theatre. Chicago theatre credits: *Romeo and Juliet* (Teatro Vista); *Travesties* and *Northanger Abbey* (Remy Bumppo); *Strandline* (A Red Orchid); *Wrens* (Rivendell); *Merry Wives of Windsor* and *Searching for Peabody's Tomb* (First Folio); and *Amadeus* (Oak Park Festival Theatre). TV credits: *Chicago P.D.* Meg is represented by Paonessa Talent Agency.

JACQUELINE WILLIAMS (*Mary Prentice*) returns to Court where she's been seen in *Harvey*; *Man in the Ring*; *Gem of the Ocean*; *Fences*; *Caroline, or Change*; and *Electra*. Chicago credits: *Skeleton Crew*, *The Miser*, *Gees Bend* (Northlight); *The Christians*, *Airline Highway*, *Head of Passes*, *Hot L Baltimore*, *Brother Sister Plays* (Steppenwolf);

The House that Will Not Stand, *A Wonder in My Soul*, *Gospel of Lovingkindness* (Victory Gardens); *Pullman Porter Blues*, *stop.reset*, *Camino Real*, Trinity River Plays, *Blues for an Alabama Sky*, *The Story*, *Amen Corner* (Goodman). She is a multi-award winner and has worked and toured regionally. Broadway: *Young Man from Atlanta*. Off-Broadway: *From the Mississippi Delta*, *Talented Tenth*, *Mill Fire*.

MetroPro

EXCELLENCE IN REAL ESTATE:
MARKETING, DESIGN, SALES, STAGING
AND PROPERTY MANAGEMENT

thepros@metroprorealty.com

1613 E. 55th Street Chicago, IL 60615
773 667 1000 | metroprorealty.com

Get in

the swing of things

Spring training is all about fresh starts. So, why not assess your prospects for the season ahead, and re-evaluate your current game plan.

Imagine what it would be like to do only what you enjoy and leave the rest to someone else. To spend more time with people who are interesting, savvy and engaged.

At Montgomery Place, many of our residents retired at the top of their game. Hall of Famers in their own right. They're backed by our staff—heavy hitters, too. And at Montgomery Place, residents manage their own lineup of programs and activities. A veritable field of dreams.

**Call Montgomery Place today.
Your championship season
begins here.**

A not-for-profit continuing care retirement community
5550 South Shore Drive | Chicago, IL 60637
773-753-4100 | MontgomeryPlace.org

TV/film: *Turks*; Officer Becerra on *Chicago Fire*, *Chicago P.D.*, and *Chicago Med*; *Empire*; *Prison Break*; *Heartlock*; *The Breakup*; *The Lake House*.

DEXTER ZOLLICOFFER (*John Prentice Sr.*) appeared at Court Theatre in *Electra*, *Water by the Spoonful*, and *The Mystery Cycle: Creation and Passion*. Selective local theatre credits: *Charm* at Northlight Theatre (Jeff Award, Actor in a Principle Role; Jeff nomination, Ensemble); *The Little Foxes*, *The Odyssey*, *Blues for an Alabama Sky* (Goodman); *To Kill a Mockingbird*, *A Lesson Before Dying* (Steppenwolf); *The Overwhelming* (Next Theatre); *Relatively Close*, *Knock Me a Kiss*, and *The Sutherland* (Victory Gardens). TV credits: *Chicago Med*, *Chicago Fire* and *DETROIT 187*. He is also an administrator at The Theatre School at DePaul University.

TODD KREIDLER (*Playwright*) served as dramaturg for August Wilson's *Radio Golf* and *Gem of the Ocean* in early productions regionally and on Broadway. He wrote the Broadway musical *Holler If Ya Hear Me*, an original story featuring the lyrics of Tupac Shakur, and is writing a musical with Nikki Sixx, based on Sixx's memoir and music, *The Heroin Diaries*. His stage adaptation of the film *Guess Who's Coming to Dinner* ran at Arena Stage in Washington, DC and premiered at True Colors Theatre Company in Atlanta. He originally directed August Wilson's *How I Learned What I Learned*, co-conceiving the piece with Mr. Wilson at Seattle Repertory Theatre in 2003. He co-founded the August Wilson Monologue Competition, a national program aimed at integrating August Wilson's work into high school curriculum.

MARTI LYONS (*Director*) most recently directed *The Wolves* (Studio Theater), *Native Gardens* (Victory Gardens), *Twelfth Night* (Montana Shakespeare), *The Mystery of Love and Sex* (Writers Theatre), *Short Shakes! Romeo and Juliet* (Chicago Shakespeare Theatre), *Wit* (Hypocrites), *Give It All Back* (Sideshow Theatre), and *The City of Conversation* (Northlight Theatre Company). She directed *Wondrous Strange* for the Humana Festival (Actors Theatre of Louisville), *Title and Deed* (Lookingglass Theatre), and she received the 2015 Maggio directing fellowship at The Goodman Theater. Other projects include *Bethany* and *Mine* (The Gift Theatre); *Hot Georgia Sunday* and *Seminar* (Haven Theatre); *Prowess* and *The Peacock* (Jackalope Theatre); *The Play About My Dad* (Raven Theatre); *Give it all Back* and *Maria/Stuart* (Sideshow Theatre). Marti will next direct *Botticelli in the Fire* (Woolly Mammoth Theatre). She is a proud member of SDC.

WARDELL JULIUS CLARK (*Associate Director*) hails from Fairfield, Alabama. Directing credits: *Insurrection: Holding History* (Stage Left Theatre); *Surely Goodness*, and *Mercy* (Redtwist Theatre). Assistant directing credits: *The Scottsboro Boys* (Porchlight Music Theatre); *Satchmo at the Waldorf*, and *Gem of the Ocean* (Court Theatre). Select acting credits: *Silent*

PROFILES

Sky (First Folio Theatre); *Apartment 3A* (Windy City Playhouse); *Gem of the Ocean*, *Invisible Man* (Court Theatre); *A Raisin in the Sun* (TimeLine Theatre); *The Whipping Man* (Northlight Theatre); *We Are Proud To Present...*, *The Gospel According To James* (Victory Gardens Theatre); *The Beats* (16th Street Theater); and *Topdog/Underdog* (American Theater Company/Congo Square Theater). Regional credits: *Othello*, *Macbeth*, *The Learned Ladies* (Theater at Monmouth); *Cymbeline* (Notre Dame Shakespeare Festival). He received a B.F.A. in Acting from DePaul University.

SCOTT DAVIS (*Scenic Designer*) joins Court again following his work in *Electra*. Chicago credits: Chicago Shakespeare Theater, Steppenwolf, Paramount Theater, Victory Gardens, Drury Lane, Northlight Theatre, American Theater Company, Northwestern University, and more. Off-Broadway credits: *Ride the Cyclone* (MCC) and *Othello: The Remix* (Westside Theater). International credits: Shakespeare's Globe, Unicorn Theatre (London), The Market Theatre (South Africa), The Neuss (Germany), Gdańsk Shakespeare Theatre (Poland), The Cultch (Vancouver), DUCTAC Theater (Dubai), Brice Mason Center (New Zealand), and The Edinburgh Festival (Scotland). Regional credits: Milwaukee Repertory Theater, Asolo Repertory Theatre, Signature Theatre, Walnut Street Theatre, Children's Theatre Company, Utah Shakespeare Festival, Clarice Smith Performing Arts Center, Rep Stage, and Dallas Theater Center. Davis serves as adjunct faculty at Columbia College. Visit www.scottadamdavis.com.

The Promontory offers a complimentary wine pairing with each entrée purchased by Court Theatre patrons with same day ticket stub.

5311 South Lake Park Ave. West, Chicago, Illinois 60615
(312) 801-2100 | www.promontorychicago.com

PROFILES

SAMANTHA JONES (*Costume Designer*) is excited to return Court following her work in *The Belle of Amherst*. She is a Chicago-based designer whose work has been seen at Lookingglass Theatre, Steppenwolf Theatre, Chicago Children's Theatre, American Blues Theatre, Victory Gardens Theatre, TimeLine Theatre, Jackalope Theatre, Next Theatre, Congo Square Theatre, and others. Most recently, she was the costume designer for The Hypocrites' *Dracula* at Mercury Theater. Regionally, she has worked with Triad Stage, Arkansas Shakespeare Festival, Indiana Repertory Theatre, and Peninsula Players, among others.

LEE FISKNESS (*Lighting Designer*) is making his Court Theatre debut. Credits include: *Crucible*, *The Fundamentals* (Steppenwolf); *Joseph...*, *Chicago*, *Hazel*, *White Christmas*, *Billy Elliot*, *Camelot*, *Young Frankenstein* (Drury Lane); *Spring Awakening* (The Marriott Theatre); *Yellow Moon* (Writers Theatre); *A Wonder in my Soul*, *Sucker Punch*, *Gospel of Loving Kindness*, *L-Vis* (Victory Gardens); *In To America*, *Balm of Gilead*, *Burnt Part Boys* (Griffin Theatre); *Bootycandy*, *Explorer's Club* (Windy City Playhouse); *Souvenirs* (Northlight Theatre); *Peter Pan* (Lookingglass Theatre); *Ghost Of Versailles* (Manhattan School of Music); *Murder for Two*, *Forever Plaid*, *Ring of Fire*, *Song Man Dance Man*, *Liberace* (Milwaukee Rep); *Jacques Brel...* (Two River Theatre). Lee is the lighting director at The Santa Fe Opera. He received a M.F.A. from Northwestern University.

executive chef/proprietor
Mary B. Mastricola

In the heart of Hyde Park
offering classically prepared French food, an
all-French wine list and distinctive catering
services for private and corporate events.

Located in the courtyard of The Hyde Park
Shopping Center at the corner of East 55th
and Lake Park Boulevard.

A Prix Fixe Menu is available
to Court Theatre patrons.
reservations: 773-493-1394
catering: 773-684-8882

Visit lapetitefolie.com

PROFILES

ANDRE PLUESS (*Sound Designer*) previously worked at Court on *The Belle of Amherst*, *The Hard Problem*, *Electra*, *Man in the Ring*, *Satchmo at the Waldorf*, *Agamemnon*, *Iphigenia in Aulis*, *An Iliad*, and more. Broadway: *Metamorphoses*, *I Am My Own Wife*, *33 Variations*, and *The Clean House* (Lincoln Center). Regional: *Cymbeline* (Shakespeare Theatre D.C.); *Legacy of Light* (Arena Stage); *Ghostwritten* (Goodman Theatre); *Palomino* (Center Theatre Group); *Equivocation* (Seattle Repertory); *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). Pluess is an Artistic Associate at Lookingglass Theatre and the California Shakespeare Festival, resident designer at Victory Gardens Theater, and teaches sound design at Northwestern University.

CHRISTOPHER M. LAPORTE (*Sound Designer*) has collaborated on projects with many Chicago companies including Steppenwolf, Chicago Shakespeare Writers, Victory Gardens, Lookingglass, Drury Lane, The Hypocrites, TimeLine, Raven, University of Illinois Chicago, and Sideshow Theatre Company where he is an artistic associate. Regional collaborations include Kansas City Repertory, Dallas Theatre Center, The Old Globe (San Diego), Center Stage (Baltimore), Arena Stage (Washington D.C.), Arsht Theatre Center (Miami), Denver Center for the Performing Arts, and NY United Solo Festival.

GABRIELLE RANDLE (*Production Dramaturg*) is a performance scholar, director, and dramaturg currently based in Chicago. She has a B.A. in Drama from Stanford University and an M.A. in Performance as Public Practice from The University of Texas at Austin. She has worked as a dramaturg, producer, and director across the United States, including Off-Broadway and internationally on three continents. In Chicago, she has worked with Sideshow Theatre Company, Chicago Dramatists, Victory Gardens Theater, and Oracle Theatre. She is a second year PhD student at Northwestern University in The Interdisciplinary PhD in Theatre and Drama.

AMANDA WEENER-FREDERICK (*Production Stage Manager*) is thrilled to be spending her fifth season with Court Theatre, where she has stage managed 20 productions. Favorite productions include *Native Son*; *Gem of the Ocean*; *Long Day's Journey Into Night*; *One Man, Two Guvnors*; *Man in the Ring*; *Blues for an Alabama Sky*; *The Hard Problem*; *Harvey*; and most recently, *All My Sons*. She was the stage manager for Court's production of *Iphigenia in Aulis* at the Getty Villa in California. In Chicago, Amanda has worked with Lookingglass Theatre and Chicago Shakespeare. Regionally, she spent eight seasons with Milwaukee Repertory, seven summers with Great River Shakespeare Festival, and two summers with Utah Shakespeare Festival. Amanda is a proud member of Actors' Equity Association.

CARA PARRISH (*Assistant Stage Manager*) is returning for her fifth show at Court. Chicago credits include *Five Guys Named Moe*, *The Hard Problem*, *Electra*, and *Gem of the Ocean* (Court Theatre); *Beauty's Daughter* (American Blues); *James and the Giant Peach* (Drury Lane); *Douglass* (American Vicarious); *Jabari Dreams of Freedom* (Chicago Children's Theatre); *Men of Soul*, *Sounds So Sweet*, *The Trial of Moses* ('Fleetwood' Walker, *At Last*, and *The Marvelous Marvelettes* (Black Ensemble Theater);

Now Serving
Beer, Wine, Sake, & Martinis

10% off with this ad
*Discount Does Not Include Alcohol

theSITDOWN
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

Admission is always free.
All are welcome.

Emmanuel Pratt
Radical [Re]Constructions
through Spring 2018

Emmanuel Pratt, *Radical (Re)Constructions*,
2017, a site-specific Threshold installation for
the Smart Museum of Art.

Smart Museum of Art
The University of Chicago

Located next door to Court Theatre
smartmuseum.uchicago.edu

THE UNIVERSITY OF
CHICAGO | Arts

Stay in the nest you love

If you're among the 95 percent of older adults who prefer to live at home, why not enjoy your independence there?

Decide what's right for you

Life Care at Home provides services and programs to assist you in your home. Whether you need help for a few hours a week or more, you can rely on our friendly, responsive staff members—screened, trained and supervised according to State of Illinois guidelines.

Ask our Client Coordinator to propose a customized menu of services just for you. Our most popular services include

- ✓ Light housekeeping
- ✓ Laundry
- ✓ Meal preparation
- ✓ Medication reminders
- ✓ Personal care and grooming
- ✓ Companionship for appointments, shopping and at home

To schedule an appointment, please call 773-358-7438 or email info@LifeCareAtHomeChicago.org

Established as a not-for-profit organization in 2006, Life Care at Home is locally owned and managed.

5550 South Shore Drive | Chicago, IL 60637
773-358-7438 | LifeCareAtHomeChicago.org

PROFILES

The MLK Project, Port Authority, Yellow Moon, The Letters, The Blonde, the Brunette, and the Vengeful Redhead, and The Caretaker (Writers Theatre). Cara is an Artistic Affiliate with American Blues Theatre. She would like to thank her family and friends for all of their love and support.

CHARLES NEWELL (*Marilyn F. Vitale Artistic Director*) has been Artistic Director of Court Theatre since 1994, where he has directed over 50 productions. Recent Court highlights include *All My Sons*; *The Hard Problem*; *Man in the Ring*; *One Man, Two Guvnors*; and *Satchmo at the Waldorf*. Charlie has also directed at the Goodman Theatre, Guthrie Theater, Arena Stage, John Houseman's The Acting Company, Lyric Opera, Chicago Opera Theatre, Glimmerglass, and Opera Theatre of St. Louis. Awards received include the SDCF Zelda Fichandler Award, the TCG Alan Schneider Award, and the League of Chicago Theatres' Artistic Achievement Award. Charlie has been nominated for 16 Jeff Awards, winning four times.

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 & 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.

BECCA MCCRACKEN (*Casting Director*) is a Chicago theatre fanatic. Casting credits include American Blues, Asolo Rep, Florida Studio, Infusion, Indiana Festival, Indiana Rep, Lyric Opera, Madison Rep, Milwaukee Rep, New Theatre, Paramount, Provision, Silk Road Rising, Syracuse Stage, Writers, *Spamilton*, *Million Dollar Quartet*, *Old Jews Telling Jokes*, *Evil Dead: The Musical*, *Working*, *Dee Snyder's Rock & Roll Christmas*, and *Mozart the Rock Opera*. National Tours: *How To Train Your Dragon*, *Peter Pan*, and *Sister Act*. She is an Artios Award winner for her casting of the Lyric Opera of Chicago's *Carousel*. Her casting career also spans into television, film, and commercial. ■

Photo: Joe Mazza.

Exelon[®] South Side Youth Performance Fest

The Exelon South Side Youth Performance Fest, held annually at Court Theatre, marks the beginning of a rewarding partnership between Exelon and Court Theatre. Exelon,

the parent company of the Chicago-based firm ComEd, is committed to strong corporate citizenship, with a significant focus on enabling student access to the arts and cultural experiences.

“We believe the arts are integral to the health and vitality of the communities we serve, and it’s critical to support arts programming in our schools,” said Steve Solomon, Exelon’s Vice President of Corporate Relations and President of the Exelon Foundation. “As we see public and private funding in this area declining, we want to help provide continued access to and appreciation for the arts.”

This year, Exelon supported the intersection of arts and education in Chicago’s South Side through the Exelon South Side Youth Performance Fest. On January 23, 66 students presented scenic designs and performed monologues from work they developed during their Artists-in-the-Schools (AIS) Residencies. The Youth Performance Fest serves as a capstone for the Residencies, and often marks the first time that AIS students perform on a stage of any kind. This year, students were able to work with teaching artists across four different AIS Residencies: Devised Work, Scene Exploration, Scenic Design, and the August Wilson Monologue Competition. Solomon said, “For the students involved in arts education, they are exposed to an environment that inspires teamwork, compassion, empathy, and understanding.”

AIS provides quality exposure to the arts, and the Youth Performance Fest provides students an exciting end goal to motivate their efforts during the Residencies. Solomon elaborated, saying, “The Youth Performance Fest gave students at the participating high schools an outlet to express themselves authentically, and a mechanism for understanding the human experience in a multi-dimensional way.” Parents, peers, teaching artists, and community members were amazed by the hard work they saw on Court’s stage.

Court is grateful to the following AIS partner schools: John M. Harlan Community Academy High School, Kenwood Academy High School, Walter H. Dyett High School for the Arts, Wendell Phillips Academy High School, and William R. Harper High.

Thanks to Exelon for making this night possible! ■

To find out how you or your company can support arts education at Court, please contact Susan M. Zellner, Director of Development at (773) 834-3305 or szellner@uchicago.edu.

BOARD OF TRUSTEES

Timothy Bryant, *Chairman*
 Dana Levinson, *Vice Chair*
 Linda Patton, *Vice Chair*
 Joan Coppleson, *Secretary*
 Michael McGarry, *Treasurer*

Trustees

Mary Anton	Karen J. Lewis
Gustavo E. Bamberger	Michael Lowenthal
Joan Beugen	Sarah R. Marmor
Cheryl Cooke	Christopher McGowan
Keith Crow	Linda Myers
Kenneth Cunningham	Joan E. Neal
Derek Douglas	David Oskandy
Lorna C. Ferguson	Neil Ross
Barbara E. Franke	Philip R. Rotner
Virginia Gerst	Lawrence E. Strickling
Mary Louise Gorno	Samuel J. Tinaglia
Kevin J. Hochberg	Mark Tresnowski
Caryn Jacobs	Marilyn Fatt Vitale
Thomas Kittle-Kamp	Margaret Maxwell Zagal

Honorary Trustee

Stanley Freehling

Ex-Officio

Bill Brown
 Charles Newell
 Larry Norman
 D. Nicholas Rudall

FACULTY ADVISORY COUNCIL

Shadi Bartsch-Zimmer	Jonathan Lear	Jessica Stockholder
David Bevington	David J. Levin	Kenneth W. Warren
Robert Bird	Peggy Mason	David E. Wellbery
Jason Bridges	Margaret Mitchell	Christopher Wild
James Chandler	John Muse	David Wray
Michael Dawson	Deborah L. Nelson	Judith Zeitlin
David Finkelstein	David Nirenberg	
Thomas Gunning	Sarah Nooter	
Travis A. Jackson	Larry Norman, <i>Chair</i>	
Leslie Kay	Martha Nussbaum	

INSTITUTIONAL SPONSORS

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

Crown Society (\$50,000 and above)

Allstate Insurance Company
 John D. and Catherine T. MacArthur Foundation
 The Joyce Foundation
 The Paul M. Angell Family Foundation
 The Shubert Foundation
 Polk Bros. Foundation
 United Airlines

Royal Court (\$25,000 – \$49,999)

The Elizabeth F. Cheney Foundation
 Elizabeth Morse Genius Charitable Trust
 Illinois Arts Council Agency
 The Julius N. Frankel Foundation
 The Lloyd A. Fry Foundation
 Nuveen Investments
 The Rechnitz Foundation
 University of Chicago Neubauer Collegium for Culture and Society

Benefactors (\$10,000 – \$24,999)

City of Chicago
 ComEd Exelon
 Grant Thornton LLP
 Harper Court Arts Council
 Hyde Park Bank
 The Karla Scherer Foundation
 Kirkland & Ellis LLP
 The National Endowment for the Arts
 Prince Charitable Trusts
 The Reva & David Logan Foundation
 Sidley Austin LLP
 Southwest Airlines
 Winston & Strawn LLP

Patrons (\$2,500 – \$9,999)

BMO Harris Bank
 Northern Trust
 The Pritzker Traubert Family Foundation
 The Rhoades Foundation
 UChicago Arts
 University of Chicago Office of Civic Engagement
 University of Chicago Office of the Provost
 University of Chicago Women's Board

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)

Betty Lou Smith Fund

Joyce and Bruce Chelberg

Mr. Charles F. Custer

Shawn M. Donnelley and Christopher M. Kelly

Joan and Bob Feitler

Virginia and Gary Gerst

Martha Van Haistma and Gustavo Bamberger

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

Judith Barnard and Michael Fain

Mr. and Mrs. James S. Frank

Lynn Hauser and Neil Ross

Kevin J. Hochberg and James R. McDaniel

Thomas L. and Margaret M. Kittle-Kamp

Karen and Bob Lewis

Michael Charles Litt

Mr. Christopher McGowan and

Ms. Sandy Wang

Linda and Dennis Myers

Linda and Stephen Patton

Mark and Rita Tresnowski

Peggy Zagel and the Honorable James Zagel

Directors (\$10,000 – \$14,999)

Dontrey Britt-Hart and Brett J. Hart

Jackie and Tim Bryant

Jonathan and Gertrude Bunge

Joan and Warwick Coppleson

Keith Crow and Elizabeth Parker

Mr. and Mrs. Derek Douglas

Lorna Ferguson and Terry Clark

Mary Louise Gorno

Ms. Dana Levinson and Mr. James Noonan

Ms. Sarah J. Marmor

Joan E. Neal and David Weisbach

Mr. David Oskandy and

Ms. Martha Garcia Barragan

Mr. Philip R. Rotner and

Ms. Janet J. Rotner

Earl and Brenda Shapiro Foundation

Lawrence E. Strickling and

Sydney L. Hans Fund

Sam and Suzie Tinaglia

Joel and Cheryle Williamson

Benefactors (\$5,000 – \$9,999)

Anonymous (2)

William D. and Diane S. Anderson

Mary Anton and Paul Barron

Joan and Shel Beugen

Kate Collins and Charles Newell

Ms. Kimberly Evans

Sonja and Conrad Fischer Foundation

Ms. Janice Halpern

The Irving Harris Foundation

Mr. and Mrs. Robert Helman

David Hiller and Darcy Evon

Caryn Jacobs and Daniel Cedarbaum

Gayle and Ken Jensen

Michael Lowenthal and Amy Osler

Mr. and Mrs. Steven McCormick

Thomas P. McNulty

Lynne F. and Ralph A. Schatz

Joan and Jim Shapiro

Susan H. and Robert E. Shapiro

Ann Strickling

Elaine and Richard Tinberg

Townsend Family Foundation

Paul and Mary Yovovich

INDIVIDUAL SUPPORT

Producers' Circle (\$3,000 – \$4,999)

Stan and Elin* Christianson

Kenneth R. Cunningham and Ginger L. Petroff

Anne M. and Scott Davis

Harry and Suzanne Davis

James and Deborah Franczek

Dr. and Mrs. Willard A. Fry

Margaret Richek Goldberg and Perry Goldberg

Richard and Mary L. Gray

Jack Halpern*

Bill and Jan Jentes

Gary and Sharon Kovener

McDermott Family Foundation

Mr. and Mrs. Michael McGarry

Robert Moyer and Anita Nagler

Kathleen and Robert Sullivan

Ms. Janet Surkin and Mr. Robert Stillman

Thomas and Barbara Weil

Charles and Sallie Wolf

Leaders (\$1,000 – \$2,999)

Anonymous

Peter and Lucy Ascoli Family Fund

Mr. Ed Bachrach

Pamela Baker

Barbara Barzansky

Ms. Alicia Bassuk

Henry and Leigh Bienen

Heather Bilandic Black

Mr. and Mrs. Andrew Block

Betty A. and William J. Boyd

Catherine Braendel

Mr. Bill Brown

Ms. Cheryl Lynn Bruce and

Mr. Kerry James Marshall

Tim Burroughs and Barbara Smith

Thomas Coleman

Barbara Flynn Currie

Vicki Curtis and Bill Siavelis

Frederick T. Dearborn

Mr. James Drew

Craig and Janet Duchossois

Paul Dykstra and Spark Cremin

Mr. Nathan Eimer and Ms. Lisa Meyer

Dr. and Mrs. Wolfgang Epstein

Mr. and Mrs. Michael A. Feder

Mr. Harve Ferrill

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

Jay R. Franke

John Freund

Joan M. Giardina

Shelly Gorson and Alan Salpeter Family Fund

Peter Gotsch

Gene and Nancy Haller

Sherry Harrison

Beth and Howard Helsinger

Mike Hollander

Ben and Laura King

Larry and Carole Krucoff

Travis Lenkner and Erin Delaney

Ms. Nancy Levner

Andy and Tracey Lowenthal

Charlene and Gary MacDougal

Ling and Michael Markovitz

Ms. Maryhelen Matijevic

Sharon and Herbert Meltzer

Renee M. Menegaz and Prof. R. D. Bock

Sarah Solotaroff Mirkin

David and Pat Mosena

Alan and Kathryn Nesburg

Mr. Robert Patterson

Thomas Rosenbaum and Katherine Faber

Ms. Jane Nicholl Sahlins

Diane Saltoun and Bruce Braun

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

David and Judith L. Sensibar

Ilene and Michael Shaw Charitable Trust

Adam L. Stanley

James Stone

Otto and Elsbeth Thilenius

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

Dorothy Tucker and Tony Wilkins

Bonnie and Fidelis Nwa Umeh

Mr. and Mrs. Todd Vieregg

Joseph Wolnski and Jane Christino

*deceased

INDIVIDUAL SUPPORT

Supporters (\$500 – \$999)

Drs. Andrew J. and Iris K. Aronson
Brett and Carey August
Ms. Catherine Bannister
Thomas C. and Melanie Berg
Anthony Borrelli
Phyllis B. Booth
Mary and Carl Boyer
Sally and John Carton
Mr. and Mrs. James K. Chandler
Dr. Adam Cifu
Dr. Richard Clark and Ms. Mary J. Munday
Cheryl Cooke
Robert Delaney
Nancie and Bruce Dunn
Mrs. Emlyn Eisenach and Mr. Eric Posner
Elizabeth Fama and John Cochrane
Mr. Stephen Fedo
Mary Carol and Curtis Fee
Sylvia Fergus
Ms. Wende Fox
Dr. and Mrs. James L. Franklin
Mr. and Mrs. Paul E. Freehling
David and Celia Gadda Chariable Fund
Dr. Thomas Gajewski and Dr. Marisa Alegria
Judy and Mickey Gaynor
Mr. and Mrs. Graham Gerst
Jacqueline and Howard Gilbert
Beth and Duncan Harris
Mr. and Mrs. Arnold Hirsch
Douglas and Lola Hotchkis
The Kalousdian-Lawrence Family Fund

Contributors (\$250 – \$499)

Anonymous (4)
Mrs. Filomena Albee
Paul and Mary Anderson
Brad Begle
Claire E. Pensyl and Ira Bell
Prof. and Mrs. Stephen Berry
Ms. Kathleen Betterman
Mr. and Mrs. David L. Blumberg
Mr. Aldridge Bousfield
Jim and Sandy Boves
Douglas Bragan
Carol Jean and Bernard Brown
Certa Family Fund
Judy M. Chernick
Juliana Chyu and David Whitney

Jean A. Klingenstein
Lisa Kohn and Harvey Nathan
Maria and Peter Lagios
Jill and John Levi
Mr. Tom Levinson
Charles and Fran Licht
Mr. and Mrs. John W. McCarter, Jr.
Joanne Michalski and Mike Weeda
Mr. William Michel and Mr. Mark Botelho
Ms. Sarah Morrison
Corinne Morrissey
Dr. Larry Norman and Mr. Arturo Sanchez
Messrs. Robert Ollis and Richard Gibbons
Richard and Charlene Posner
Mr. and Mrs. Robert J. Richards
The Philip and Myn Rootberg Foundation
John Rutledge
Anne and Barry Sabloff
Sharon Salveter and Stephan Meyer
Richard and Betty Seid
Mr. Joseph Senese
Manish Shah and Joanna Grisinger
Judith E. Stein
Fredric and Nikki Will Stein
Dorie Sternberg
Anne and John Tuohy
Edward and Edith Turkington
Ms. Anne Van Wart
Howard S. White
S.C. Wright and Sara Paretsky
Ms. Susan M. Zellner

Alan Cramb
Rosemary Crowley
Mr. Jay Dandy and Ms. Melissa Weber
Nancy Felton-Elkins
Paul and Adrienne Fregia
Mr. and Mrs. Daniel Friedman
Ms. Denise Michelle Gamble
Kathleen Gerdes
John Gilardi
Paul B. Glickman
Paula Golden
Prof. Suzanne Gossett
Ms. Mary Gugenheim and Mr. Jon Will
Richard and Marilyn Helmholtz
Ms. Mary Hennessy

INDIVIDUAL SUPPORT

Mr. Philip Hoffman and Dr. Halina Brukner
Mr. James Holzhauer
Carrie and Gary Huff
Mr. James Ibers
Mr. James Jolley and R. Kyle Lammlein
Dorthea Juul
Mr. Norman Kohn
Nancy and Richard Kosobud
Mr. James Lannen
Dianne W. Larkin
Bill and Blair Lawlor
Bruce and Mary Leep
David and Sandy Lentz
Michael and Susan Levine
Steven and Barbara Lewis
William Mason and Diana Davis
Glenn E. and Lucy Merritt
Dr. Floyd Mittleman
Ms. Donna Moore
Doug and Jayne Morrison
Mr. and Mrs. Harold Newton
Ms. Joan Pantsios

Associates (\$150 – \$249)

Anonymous (5)
Ms. Barbara Ahlberg
Catherine Anderson
Wendy Anker and Ed Reed
Jurgis and Dalia Anyas
Mr. Robert Arensman
Ted and Barbara Asner
Mr. and Mrs. Cal Audrain
Ms. Ernestine Austen
Karen Bartels
Ron and Queta Bauer
Kathleen M. Bell
Ms. Deanna Berman
David and Peggy Bevington
Ms. Michelle Boone
Ann Bratton and John Partelow
Ms. Rona Brown
E.H. and Priscilla Bruske
Patricia and Warren Buckler
Mr. Gary Chensky
Cynthia Cheski
Mr. and Mrs. Thomas Chomicz
Mr. Robert Clatanoff
Mr. and Mrs. Howard Cohn
Dorothy and David Crabb
John and Kitty Culbert

Nancy and Thomas Patterson
Judy Pomeranz
Alan Pulaski and Jane Grady
Michael and Virginia Raftery
Helene and Norman Raidl
Maryellen and Thomas Scott
Ms. Marjorie Sherman
Mrs. Karen Slimmon
Jeffrey Slovak
Elizabeth and Hugo Sonnenschein
Dr. and Mrs. Eric Spratford
Al Stonitsch and Helen Witt
George P. Surgeon
Linda and Ronald Thisted
Mr. Will Towns
Mr. and Mrs. Russell Tuttle
Thomas and Gregoria Vega-Byrnes
Ms. Linda Vincent
Fredrick Weber
Ms. Mary Wesley
David and Suzanne Zesmer

David Curry and George Kohler
Janet and Foster Dale
John Dyble
Rose B. Dyrud
Ms. Edna Epstein
Roberta Evans
Edie Fessler
Paul Fong
Mrs. and Mr. Rosemary Gilmore
Natalie and Howard Goldberg
Mrs. Patsy Grady
Mike Grethen
Ms. Mary Grimm
Ms. Nancy Goldstucker
Joel and Sarah Handelman
Ms. Paula Harbage
Roz and Jo Hays
Holly E. Humphreys
Kate and Tim Hyland
Mrs. Beatriz Iorgulescu
Ms. Patricia Jiganti
Dr. Cynthia Jurisson and Dr. Martin Buchheim
Dennis and Connie Keller
Mr. and Mrs. Richard Keller
Mr. and Mrs. Perry Kozicki
Mr. Monte Levinson

INDIVIDUAL SUPPORT

Peter Lewy	Mr. Robert Schwalb
Melvin R. Loeb	Margaret Shaklee and Hillis Howie
Thomas P. and Betty Nash Luning	Ms. Linda Siegel
Sharon Manuel	Ms. Corinne Siegel
Dr. and Mrs. Ernest Mhoon	Michael Silverman
Gerry and Penelope Miller	Lynne and George Simon
Ms. Regina Modestas	Harvey and Deborah Strauss
Masequa Myers	Mr. Michael Tax
Sarah and Richard Newell	Prentiss and Anita Taylor
Dr. Donald E. Newsom	Lester and Sylvia Telser
Peter and Carolyn Pereira	Mr. John Teschky
Dr. Gerry Pergament	Ms. Cheryl L. Thaxton
David Powell and Kathleen Behner	Dr. and Mrs. W. H. Van Houten
Julie Roin and Saul Levmore	Mr. and Mrs. Chuck Werner
David and Stacey Ross	Ms. Matilda Wilhoite
Manfred Ruddat	Wendall W. Wilson
Chris and Joyce Saricks	Nicholas Weingarten and Cynthia Winter
Ms. Marcia Schneider	Philip M. Zawa and Michal-Ann Somerman

Names in bold are members of Court's Board of Trustees. If you would like to make a correction or remain anonymous, please contact Lauren Sheely, Development Assistant, at (773) 834-3563 or lsheely@uchicago.edu. List reflects gifts made between November 1, 2016 and February 1, 2018.

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 the endowment or making a gift through their estate.

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

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

Court Theatre Airline Partner

SPECIAL GIFTS

Tribute Gifts

Stephen* and Terri Albert, In Honor of Francis Edgar Maxwell
 Stephanie and Michael Chu, In Honor of Karen J. Lewis and Jackie Bryant
 Barry Lesht and Kay Schichtel, In Memory of Jack Shannon
 Jo Ann and Steven Potashnick, In Honor of Karen J. Lewis
 Mrs. Carol Sonnenschein Sadow, In Honor of Joan and Bob Feitler
 Mr. and Mrs. Joel Zemans, In Honor of Linda Patton

In Memory of Stephen J. Albert
 Anonymous (2)
 Virginia and Gary Gerst
 Global Business School Network
 Todd Hawkinson
 Charles Newell and Kate Collins
 Barbara and Tom Puffer
 Roche Schulfer and Mary Beth Fisher

Carole and Jean Scott
 The Sheely Family
 Irene Sherr and Leigh Breslau
 Nikki and Fred Stein
 Super Six
 Mark A. Tiarks and Marquita D. Russel
 The Weibezahl Family
 Wire Reinforcement Institute

In-Kind Contributions

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

Stephen J. Albert*
 The Art Institute of Chicago
 Beatrix
 Sherry Bender, The Goldsmith Ltd.
 Boka Restaurant Group
 Jackie and Tim Bryant
 Cafe Ba Ba Reeba
 CH Distillery
 Chicago Shakespeare Theater
 Joan and Warwick Coppleson
 Court Theatre's Board of Trustees
 Drew Dir and Manual Cinema
 Derek Douglas
 The Drake Hotel
 Lorna Ferguson and Terry Clark
 Felicia P. Fields
 The Field Museum of Natural History
 Food for Thought Catering
 Gibsons Restaurant Group
 Carrie Hanson and
 The Seldoms Dance Company
 Harris Theater
 Helaine and Peter Heydemann
 Kevin J. Hochberg and James R. McDaniel
 Marc Kaufman
 Lettuce Entertain You
 Lookingglass Theatre Company
 Thomas P. McNulty

Mon Ami Gabi
 Andrea Morgan
 Museum of Contemporary Art Chicago
 Martin Nesbitt
 Charles Newell and Kate Collins
 Jake Newell
 Nia
 Orso's
 Ron OJ Parson
 Steve and Linda Patton
 Porchlight Music Theatre
 The Promontory
 Darren Reisberg
 Rent the Runway
 The Ritz-Carlton
 Philip and Janet Rotner
 The Estate of Dru Shipman
 Thomas Schumacher and Disney Theatrical Group
 Stella Barra
 Rob and Susan Shapiro
 Steppenwolf Theatre Company
 Southwest Airlines
 Summer House
 Sam and Suzie Tinaglia
 United Airlines
 United Fulfillment
 David and Marilyn Fatt Vitale
 Zazu Salon

Matching Gifts

Adams Street Partners
 Google
 Kirkland & Ellis LLP

The Saints
 Sidley Austin LLP

*deceased

CENTER FOR CLASSIC THEATRE

The Center for Classic Theatre articulates Court's fundamental belief that art informed by thoughtful, scholarly inquiry can have a greater impact on audiences from the University and from Chicago as a whole. Court's efforts to produce intellectually engaging work has led to a partnership with the University and its scholars, and Court's efforts to make that work engaging to audiences of diverse backgrounds has led the theatre to form strong bonds with Chicago's artists, students, and cultural organizations.

Thanks to these generous individuals, the Center for Classic Theatre was created 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

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

Photo of Stephanie Andrea Barron and Sandra Marquez (Brosilow).

STAFF

Marilyn F. Vitale Artistic Director Charles Newell
Resident Artist Ron OJ Parson
Resident Dramaturg Nora Titone
Casting Director Becca McCracken, C.S.A.
Dramaturgy Interns Ella Hester, Emily Lovett, Megan Philippi

Managing Director Heidi Thompson Saunders
General Manager Zachary Davis
Executive Assistant Lauren Kincaid-Filbey
Community Programs Manager Aaron Mays

Director of Education Patrese D. McClain
Education Associates/Teaching Artists Kona Burks, Jennifer Glasse, Michael Aaron Pogue
Teaching Artists Adia Alli, Lisa Beasley, Caren Blackmore, Celeste M. Cooper, Jarrell Henderson, Courtney O'Neill, Dorian Sylvain

Production Manager Jennifer Gadda
Associate Production Mgr/Company Mgr Joshua Kaiser
Technical Director Ray Vlcek
Assistant Technical Director Jacob Palmer
Scene Shop Foreman Christopher Walls
Properties Manager Lara Musard
Costume Shop Manager Erica Friesen
Wardrobe Supervisor Jody Schmidt
Master Electrician Emily Brown
Sound and Video Supervisor Sarah Ramos

Director of Development Susan M. Zellner
Institutional Relations Manager Erin Marie Williams
Special Events Manager Qiana Moore-Nightengale
Development Assistant Lauren Sheely
Events and Fundraising Intern Somerset Gall
Grant Writing Intern Sara Maillacheruvu

Deputy Director of Marketing Traci Brant
Assistant Director of Marketing Shelby Wenner
Public Relations Cathy Taylor Public Relations, Inc.
Director of Audience Services Matthew P. Sitz
Box Office and Ticketing Software Manager Heather Dumdei
Assistant Box Office Managers James Jones IV, Gwendolyn Wiegold
Box Office Assistants Cameron Robertson, Maggie Strahan
House Manager Kat Lieder
Bartenders Loie Hasler, Tom Story, Peyton Walker
Audience Services Intern Lauren Torian
Marketing & Communications Intern Emily Lynch
Volunteer Ushers Courtesy of The Saints
Volunteer Coordinator Judd Rinsema

HOSPITALITY PARTNERS

Dining Partners: Court patrons receive 10% off at A10, Chant, The Nile, Piccolo Mondo, and Seven Ten, and 12% off at Nella with ticket stub on the night of the show.

One discount per ticket. Not valid with other offers.

HYDE PARK
EATERY • BAR

A10hydepark.com

chantchicago.com

PIZZA & PASTA

nellachicago.com

nilerestaurantofhydepark.com

piccolomondo.us

seventenchicago.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

Grab & Go Partners

dollopcoffee.com

jimmyjohns.com

Patrons receive 10% off day of show.

Court Theatre's Beverage Sponsors

kimbarkbeverage.com

Chicagoland
Refreshments, Inc.

chicagolandrefreshments.com

*Court Theatre's
Premier Chocolatier*

www.noirdebene.com

*Court Theatre's
Premier Caterer*

fftchicago.com

FOOD & THOUGHT
— CATERING GROUP —