

FRANKENSTEIN

By Manual Cinema

Adapted from the novel by Mary Shelley

Concept by Drew Dir

Devised by Drew Dir, Sarah
Fornace, and Julia Miller

Original music by Kyle Vegter
and Ben Kauffman

court THEATRE

Dear Court Theatre Family,

Welcome to Manual Cinema's *Frankenstein*, the second play of our ambitious 2018/19 season, and also of my inaugural year as Executive Director of Court Theatre. What a beautiful beginning! First, Ron OJ Parson dazzled us with *Radio Golf*, discovering greater heights of humanity and humor in August Wilson's final work than I have ever seen in performance. Now, Manual Cinema brings an astonishingly new perspective to Mary Shelley's *Frankenstein*, interpreting her story through their unique and innovative form of "live cinema."

The qualities reflected in this work are what drew me to Court and the University of Chicago. Working with the talented and passionate theatre artists, staff, university faculty, and administrators is an incredible treat. Just as wonderful has been getting to know all of you. I have met people who have been attending Court for over four decades. Getting to share our work with the South Side of Chicago is an additional treat; the impressive history of creativity coming from the South Side leaves me humbled and in awe.

Three of Manual Cinema's co-artistic directors—Drew Dir, Sarah Fornace, and Ben Kauffman—are alumni and exhibit the curiosity, innovation, and discipline that is emblematic of the University and the theatre. Their approach to adapting Shelley's work is thus as thrilling a piece of theatre as it is a testament to the broader work of the University.

Frankenstein is a classic text which we've had centuries to examine. Like every classic, it is first a great story. Many consider it the first work of science fiction. It also tells a compelling tale about a creature who, for reasons beyond its own making, must live outside of society. The ideas it explores—the development of consciousness, the acquisition of language, the nature of prejudice—continue to contribute to our understanding of ourselves in the world. Manual Cinema explores these themes, and their ramifications, with vision and artistry.

Thanks to all of you for making this possible. I hope you enjoy *Frankenstein*.

Sincerely,

Angel Ysaguirre, *Executive Director*

CHARLES NEWELL
Marilyn F. Vitale Artistic Director

ANGEL YSAGUIRRE
Executive Director

presents

FRANKENSTEIN

November 1 - December 2, 2018

By Manual Cinema

Adapted from the novel by Mary Shelley

Concept by Drew Dir

Devised by Drew Dir, Sarah Fornace, and Julia VanArsdale Miller

Original music by Kyle Vegter and Ben Kauffman

Puppet Design by Lizi Breit and Drew Dir

Lizi Breit, Associate Art Director/

Projections and Scenic Design by Rasean Davonte Johnson

3D Puppet Designer

Costume Design by Mieka van der Ploeg U.S.A.

Erin Albrecht, Production Stage Manager*

Lighting Design by Claire Chrzan

Shelby Glasgow, Assistant Stage Manager

Sound Design/Original Music by Kyle Vegter and Ben Kauffman

There will be a 15-minute intermission.

WARNING: Production contains the use of water-based haze and strobe lights.

Sponsored by Grant Thornton

Developed, in part, with assistance from the Orchard Project, Ari Edelson, Artistic Director.

Originally developed with The Public Theater's Devised Theater Initiative in a research residency partnership with the University of Colorado, Colorado Springs.

Recipient of the 2018 Jim Henson Workshop Grant.

Additional commissioning support provided by the University of California, Berkeley.

Special thanks to Michael Christiano, Kara Davidson, Eighth Blackbird, John Preus, and Lindsey Noel Whiting.

Cover photo of Julia VanArsdale Miller by Joe Mazza.

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

Puppeteers:

Sarah Fornace.....*Victor Frankenstein, Mary Shelley*
Julia VanArsdale Miller.....*The Creature, Elizabeth Frankenstein, Fanny Imlay*
Leah Casey.....*Caroline Frankenstein, Percy Shelley, Vocals*
Sara Sawicki.....*Alphonse Frankenstein, William Godwin*
Myra Su.....*Ensemble*

Musicians:

Zachary Good.....*clarinets, aux percussion*
Deidre Huckabay.....*flutes, aux percussion, piano*
Lia Kohl.....*cello, aux percussion, vocals*
Peter Ferry.....*percussion*

Understudies: Nora Barton (cello, aux percussion, piano), Jeff Kimmel (clarinets and aux percussion)

PRODUCTION STAFF

Additional Puppet Design.....Emma Fisher, Myra Su, Kay Yasugi
Scenic Artists.....Scott Gerwitz U.S.A., Julie Ruscitti U.S.A.
Associate Scenic Designer.....Alyssa Mohn
Scenery Construction.....Means of Production
Carpenters.....Tony Cooper, Joseph Staffa
Additional Carpentry.....John Musial
Crankie Design.....Kumiko Murakami
Draper.....Beth Uber
Assistant Costume Designer.....Maddy Low
Assistant Lighting Designer.....Shelbi Arndt
Assistant Master Electrician.....Raphael Grimes
Electricians.....Alex Hammond, Kenny Cole, Alexis Birts, Caitlin Cavannaugh
Nils Fritjofson, Brian Elston, Jonah White, Megan Turnquist, Victoria Fox
Percussion Design.....Peter Ferry, Ben Kauffman, Kyle Vegter
Percussion Design Consultant.....Matthew Duvall
Technical Director/Sound Engineer.....Mike Ursey
Assistant Projection Design.....Nok Kanchanabanka
Floor Manager.....Gabby Welsh
Manual Cinema Interns.....Jeff Katz, Sky Murie

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.

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. This program is partially supported by a grant from the Illinois Arts Council 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, and the League of Chicago Theatres.

Live Cinema

To learn more about Manual Cinema's unique approach to creating theatre, we interviewed Sarah Fornace, Co-Artistic Director of the performance collective and performer in Frankenstein. She shares her thoughts on theatrical adaptation, the legacy of Mary Shelley's work, and Manual Cinema's "live cinema" aesthetic.

Manual Cinema brings together a diverse variety of artists and disciplines. How did the company take shape and evolve?

Manual Cinema is a collaboration between sound designers and composers Ben Kauffman and Kyle Vegter, and visual theatre and puppetry artists Julia Miller, Drew Dir, and Sarah Fornace. We first came together to make a short show with only one projector called "The Ballad of Lula del Ray."

The idea behind Manual Cinema is that we use the language of cinema to tell theatrical stories onstage. We often make shows without words, and we use sweeping musical scores, immersive sound design, and handmade adaptations of film techniques to convey character and plot. When we first started out, we performed the puppetry behind the screen. However, we eventually figured out that an important part of the show is watching it get created, piece by piece.

At a Manual Cinema show, we want to juxtapose the cleanness of the film screen and filmic image with the humanity and mess and athleticism of a small group of performers creating each image in real time, by hand. In today's world, we are all surrounded by screens large and small. We want to take the ubiquitous experience of watching a story onscreen and make it strange and human and wondrous.

Manual Cinema's work is highly theatrical, and yet it's very different than most plays you'll see around Chicago. How would you describe this piece to someone who's never experienced one of your shows before?

I would describe it as a piece of live cinema. There is a live band creating the soundtrack in real time onstage. Hundreds of sound cues create movie theatre-style, immersive sound design that envelopes the audience in the sonic world of the show. They will see puppeteers play dozens of characters and manipulate over 500 paper puppets to create what looks like a silent animated film in real time right in front of their eyes.

Photo: Julia VanArsdale Miller (Joe Mazza).

CONTINUED ON P 6

Shadow puppetry, live actors, live musicians—*Frankenstein* is definitely multidisciplinary in its storytelling. How would you encourage audiences to engage with these various elements?

It is important to us that the audience has agency in experiencing the show. The audience has the choice to just watch the large screen above like a movie. Or they can watch the four musicians as they move around the space playing a variety of instruments and found objects. Or they could watch the puppeteers manipulating the Creature puppet and the camera. Or they can look over and see the actors play Mary Shelley and Fanny Imlay in shadow and then quick change into Victor Frankenstein and the Creature in front of the camera. There is no wrong way to watch the show, and each person constructs their own unique experience by choosing what to watch at any moment. We want to make space for the audience to put together (dare we say “frankenstein?”) their own live cinematic experience during this show.

Manual Cinema is dramatizing more than just the Monster’s creation in your adaptation; you’re also staging parts of Mary Shelley’s life. What are you hoping to accomplish in juxtaposing these stories?

We were fascinated by the story of Mary Shelley, an extraordinary woman who invented a literary genre (science fiction!) in a time of huge societal change. But we became equally fascinated by the lesser known story of her half-sister Fanny Imlay, who was the other daughter of the famous radical author/philosopher Mary Wollstonecraft. Fanny stayed home taking care of William Godwin when Mary left home with Percy Shelley. Fanny eventually committed suicide and was buried in an anonymous grave when Mary was halfway through writing the novel. Our production explores abandonment and obsession and technical sweetness—the allure of creating the thing or solving the puzzle that can at times obscure the ethical issues and broader implications of one’s work. In Mary and Fanny’s stories, we see reflections of Victor and The Creature. The book is Mary’s “hideous progeny,” and she experiences great loss in its wake. We also explore the role that motherhood plays in the story. Wollstonecraft died due to complications with Mary’s childbirth. Mary herself lost two children while writing the novel. *Frankenstein* is a novel that is told in a series of frames. Mary and Fanny’s story is the outer frame of our show, but it also intersects and parallels *Frankenstein* as if the storylines are each the subconscious of each other.

Manual Cinema’s Sarah Fornace and Julia VanArsdale Miller (Joe Mazza).

2018 is the 200th anniversary of Shelley’s work. Why do you think this story still resonates with audiences today?

Mary Shelley wrote this novel at a time when the industrial revolution was changing society and advancements in biology and chemistry were reshaping the way that people thought about the world around them. We are also in a time of rapid technical advances and societal change. Mary Shelley raises the same questions that we need to ask today about who is creating our technologies and what effects that has on their creation. If much of our new technologies are being invented and programmed by a narrow slice of the population (specifically white men), what kinds of biases and stereotypes are embedded in the devices and algorithms that we perceive as “neutral?” Shelley’s novel also asks about our responsibility not only for but also to what we create. This applies to technical inventions, but also the relationships and families that we create. ■

The Music of *Frankenstein*

We spoke with two of Manual Cinema's Co-Artistic Directors, Ben Kauffman and Kyle Vegter, about the role of music in Frankenstein. Both Kauffman and Vegter bring considerable experience in the worlds of composition and sound design to their work with Manual Cinema, helping to immerse audiences in their storytelling with live instrumentation. Read on to learn about their approach to creating the auditory world of Frankenstein.

Manual Cinema's work is sometimes compared to silent film, a medium which heavily relied on music to complement the visuals on screen. How does music help tell the story of *Frankenstein*?

The music of *Frankenstein* supports the storytelling in a number of ways, but, maybe most importantly, the music supports the nesting-doll structure at the heart of our production (and Mary Shelley's novel). Each story or storyteller the audience encounters during the show has its own sound universe and its own musical vocabulary. We hope this feels a little like different "narrative voices" that set apart the various stories being told. At the same time, all of the central themes and questions in the show echo and reverberate from one story to another, as if each is a dream of the others. Musically, we hope you can hear those echoes.

How do you approach composing original music for each Manual Cinema performance?

The approach is different for each project! For some productions, it's "visuals first," which means that the visual team creates storyboards and a rough video demo of the show, which we then score, as you would a film. Other projects are "music first," where we write original music as the foundational element, and the visual team will create and stage the imagery in response. For *Frankenstein*, the novel and storyboards were the jumping-off point, so we had something text-based *and* visual to respond to. But some of the music was written without specific scenes in mind, more just channeling a feeling or a mood we wanted to explore.

Manual Cinema's Co-Artistic Directors (clockwise from top left): Kyle Vegter, Drew Dir, Sarah Fornace, Ben Kauffman, and Julia VanArsdale Miller (Maren Celest).

When do you begin incorporating music into the rehearsal process? How does the score evolve as the play continues to develop?

For a new show that we're putting up, the music team and the visual team will typically rehearse separately for a number of weeks, followed by a few weeks of full-company rehearsal. The full-company rehearsals are when we begin stitching together the visual and sonic elements of the show, and, frankly, when we first see what the show actually is. So, those full-company rehearsals are a very clarifying process. During that time, we look at the pacing of music together with visuals; we may tweak when a piece of music begins or ends, and we may even throw out music that's not working and write something new. For *Frankenstein* especially, we had this question of how the staging of the musicians might create another layer of drama and storytelling for the show, and that's the type of question that gets answered in rehearsal.

Ben Kauffman

Kyle Vegter

When does the creative team look to music to solve parts of the storytelling puzzle?

I feel like in our work the visual storytelling and the music/sound design work hand-in-hand pretty much non-stop. One couldn't really function to its fullest potential without the other. Music in particular often stands in for dialogue in our work, so we might write music that expresses a character's point of view, or illuminates the nature of a relationship that's playing out on screen. More broadly, music and sound design really clue you in to the pacing and density of the storytelling, so it can help the creative team make decisions akin to "editing" in film parlance.

What sources of musical inspiration are you drawing from in *Frankenstein*?

We're both musical omnivores and gather inspiration from a ton of different places. When we're starting a piece we usually create a playlist of influences so that we can get on the same page before we start writing. Our *Frankenstein* playlist had some recent Jonny Greenwood film scores (*Phantom Thread*, *The Master*), Johan Johansson's score for *Arrival*, yMusic's new record they made with The Staves, John Adams' *The Dharma at Big Sur*, Nico Muhly orchestral works, David Lang choral works, some Jenny Hval, Björk, Sufjan, Death Grips, and Flying Lotus. Harry Partch and his self-invented percussion instruments were a huge influence, especially on our use of glass instruments and the little robot arms. ■

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

Up Next: *Sneak Peek* **PHOTOGRAPH 51**

Beginning January 17, 2019 at Court Theatre, *Photograph 51* tells the story of British chemist Rosalind Franklin, who provided the key to the double helix DNA discovery. Playwright Anna Ziegler shares the complex story of an ambitious female scientist in a world of men, Franklin's pursuit for the secret of life, and her forgotten accomplishments.

Director Vanessa Stalling, hot off her critically-acclaimed productions of *The Wolves* for Goodman Theatre and *United Flight 232* for The House Theatre of Chicago, had this to say about upcoming rehearsals:

"I can't wait to begin rehearsing Anna Ziegler's beautiful play, *Photograph 51*, and to celebrate the fantastic work of Rosalind Franklin. In the play, we learn about her unrecognized brilliance and contributions to our world, while also seeing the isolating circumstances in which she had to do her work. If our world can overlook such a gifted person what else might we be missing? What other talented individuals are being overlooked or unseen because of prejudice, sexism, competition, and fear? It's a shame that at times we rob ourselves of great gifts simply because our blinders don't allow us to see the beauty sitting right in front of us."

Photograph 51 also takes advantage of the unique intellectual resources available to Court Theatre. As the Center for Classic Theatre of the University of Chicago, we are inviting collaborations with faculty to strengthen the production. These partnerships have already had their benefits; the x-ray precession camera used in promotional photos for *Photograph 51* was loaned to us by Keith Moffat, Louis Block Professor of Biochemistry and Molecular Biology, Institute for Biophysical Dynamics, and Center for Advanced Radiation Sources at Argonne National Laboratory.

Make sure to catch the play that *Backstage* says "glows with intelligence and humanity"—tickets and subscriptions including this production can be purchased at www.CourtTheatre.org or by calling (773) 753-4472. ■

Photo: Chaon Cross as Rosalind Franklin (Joe Mazza).

STEPHEN J. ALBERT

Living Legacy

"What is a legacy? It's planting seeds in a garden you never get to see." What does your garden look like, Dad? Your legacy is daunting. It is truly that of giants. I promise I will tell your story for the rest of my days. I promise to do my best to carry your legacy onward. To be a force. To love hard. To prioritize family and relationships over all. And to have so much fun living this life I am given.

—Jessica Albert, Daughter, Stephen J. Albert

If you've ever been to a performance at Court (and even if this is your very first time in Court's auditorium), you've experienced the legacy of Stephen J. Albert.

As Court's Executive Director from 2010 until 2017, Steve presided over a robust period of growth, establishing the Center for Classic Theatre, strengthening Court's ties to the community, and cultivating a much closer alliance with the University of Chicago. His influence and leadership ushered in new initiatives, world premiere productions, and increased programming to engage Court's audiences and neighbors.

Beyond his remarkable influence as Executive Director, Steve was also a friend and a mentor. His phone calls and frequent check-ins "just because" were genuine, and beloved by many. He was known for conducting pop quizzes on music lyrics, and for competing with an absolutely merciless glee during each year's annual March Madness college basketball bracket competition. Steve inspired trust and devotion from his friends and colleagues, and earned his reputation as an honest, fair, and caring friend and leader.

As Steve guided Court Theatre on a path to achieve its fullest potential, there were four areas he most passionately supported:

- **Commissioning new work** to present on Court's stage;
- **Supporting theatre diversity:** onstage, in programming, behind-the-scenes, and among patrons;
- Ensuring that youth have the opportunity to experience theatre, whether in the classroom or on Court's stage, through **Education Initiatives**; and
- **Career development** by guiding the next generation of arts leaders.

Now you can honor Steve's legacy of determination, compassion, humor, and an unending love of theatre by making a donation to the Stephen J. Albert Living Legacy at Court Theatre.

Your gift supports Steve's four pillars of passion and enriches Court's dedication to innovation, inquiry, intellectual engagement, and community service for this season and the seasons to come.

Steve, thank you for keeping us on track, loving us unconditionally, and being such a tremendous gift to so many. You are and will always be loved and missed.

Sincere thanks to the generous donors who have already given to the Stephen J. Albert Living Legacy. ■

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

IMAGINE THE POSSIBILITIES.

exquisite cuisine · impeccable service · extraordinary creativity · since 1967
424 north wood street | chicago, illinois 60622 | 312.829.3663 | georgejewell.com

JEWELL
EVENTS · CATERING

LEAH CASEY (*Caroline Frankenstein, Percy Shelley, Vocals*) is thrilled to be performing with Manual Cinema. Previous credits include *Romeo and Juliet* with Teatro Vista and *STORM* with Walkabout/Moonfool. In her downtime, she enjoys working with the cast of *Project STELLAR*, a science fiction podcast.

SARAH FORNACE (*Victor Frankenstein, Mary Shelley/Co-Deviser*) is a Co-Artistic Director of Manual Cinema. She has worked as a director, performer, choreographer, narrative designer, and story artist on theatre, immersive theatre, and video. Outside of Manual Cinema, Sarah has worked with The Neo-Futurists, Redmoon Theatre, Lookingglass Theatre

Company, Court Theatre, and Blair Thomas and Co. Most recently, Sarah wrote the story mode and character backstories for the video game *Rivals of Aether*. In 2017, she directed and edited the first episode of the web series *The Doula is IN*. In 2016, she directed and devised an “animation” (live motion capture) production of Shakespeare’s *Hamlet* with Rokoko Studios for Hamletscenen at Kronborg Castle in Elsinore, Denmark.

JULIA VANARSDALE MILLER (*The Creature, Elizabeth Frankenstein, Fanny Imlay/Co-Deviser*) is a director, puppeteer, and puppet designer. With Manual Cinema, she has directed *Mementos Mori* and *The End of TV* as well as created original roles in *Ada/Ava* (Ada), *Lula del Ray* (Lula’s Mother), *The Magic City* (Helen), and *Hansel und Gretel* (Hansel). In

Chicago, she has worked as a performer and puppeteer with Redmoon Theatre and Blair Thomas and Co. She spent several years training in devised theatre, clown, and mask with Double Edge Theatre, Carlos García Estevez, and at the Academia dell’Arte in Arezzo, Italy. She is a co-producer and director of several episodes of the new web series *The Doula is IN*. You can find her video and design work at www.thejuliamiller.com.

SARA SAWICKI (*Alphonse Frankenstein, William Godwin*) is amped to be a part of this project. To her great fortune, she has toured internationally with Manual Cinema in *Lula del Ray* (Lula’s Mother); *Mementos Mori* (Lady); and *Ada/Ava* (Puppeteer). She works nationally with the Center for Performance & Civic Practice as Partnerships &

Communications Manager. She is an Artistic Associate with Sojourn Theatre, most recently appearing as a performer/facilitator in the Midwest premiere of *How to End Poverty* at Cleveland Public Theatre presented in partnership with United Way of Greater Cleveland. Other recent projects include work with NetherRealm Studios (cinematic performance capture); Actors Gymnasium (Youth Circus co-director and writer); one step at a time like this. in collaboration with Chicago Shakespeare Theatre (performer); and For Youth Inquiry (performer, teaching artist).

PROFILES

MYRA SU (*Ensemble*) is a narrative artist specializing in storytelling through puppetry. Her primary medium is shadow puppetry, but her work also includes experimentations with crankies, paper craft, bunraku, video, animation, and taxidermy. Most recently, she was a featured artist at the 2018 National Puppet Slam in Atlanta, GA. Upcoming projects include a collaboration with renowned musician/filmmaker Tatsu Aoki (with assistance from the NPN/VAN Creation & Development Fund), and a new piece for the 2019 Baltimore Crankie Festival. She has worked with Manual Cinema since 2013 as a performer and puppet maker. She is ever grateful to be part of such beautiful and ambitious work—work that inspired her to pursue puppetry in the first place. For her portfolio, visit myrasu.com.

PETER FERRY (*percussion*), called “the ingenious percussionist Peter Ferry” (*Chicago Sun-Times*) and “an artist of vision” (*Democrat and Chronicle*), is a young American percussion soloist and artistic collaborator. Following his concerto debut at age 18, Ferry has championed the works of living composers, including Michael Daugherty, who has praised Ferry as “one of the most promising and committed soloists of his generation.” A TEDx speaker, Ferry has collaborated with choreographer Nick Pupillo at Chicago’s Harris Theater and abroad at the European Museum of Modern Glass where he was nominated for the Coburg Prize. An alumnus of the Eastman School of Music, Ferry graduated with the first ever John Beck Percussion Scholarship, an Arts Leadership Program certificate, and the prestigious Performer’s Certificate recognizing outstanding performing ability.

ZACHARY GOOD (*clarinets, aux percussion*) is an instrumentalist (clarinets and recorders) and performer from Pittsburgh. Based in Chicago, he is a freelancing musician, educator, and founding member of the performance group Mocreps. He has enjoyed performing with the International Contemporary Ensemble, Eighth Blackbird, Third Coast Percussion, Ensemble Dal Niente, Lyric Opera Unlimited, Manual Cinema, the Civic Orchestra of Chicago, and the improv trio ZRL. He is a band director at the Chicago Waldorf School. Zachary is a graduate of Oberlin and DePaul.

DEIDRE HUCKABAY (*flutes, aux percussion, piano*) is a Chicago-based performer, writer, photographer, and event producer, and a flutist for Manual Cinema since 2014. She is co-owner of the experimental cassette tape label Parlour Tapes+ and an Artistic Director of the Chicago-based performance collective Mocreps. She is co-curator of the WE Series at Elastic Arts and a founder of Spiderf*rt Press. Deidre is a 2017 3Arts Make a Wave Grantee and a High Concept Labs Sponsored Artist. In 2017, she received a full year studio and rehearsal residency from the Eighth Blackbird Chicago Artists Workshop. As a flutist, Deidre has extensively toured the U.S., Europe, and Latin

PROFILES

America, and has recorded for Urtext and Bridge Records. She studied at the Eastman School of Music and Duquesne University.

LIA KOHL (*cello, aux percussion, vocals*) is a cellist and multidisciplinary artist based in Chicago. She creates and performs embodied music and multimedia performance that incorporates sound, video, movement, theatre, and sculptural objects. She is a curator and ensemble member with the acclaimed performance ensemble Mocreps, with whom she has toured nationally and internationally. She has presented work and performed at the Art Institute of Chicago, the Museum of Contemporary Art Chicago, and held residencies at Mana Contemporary Chicago, High Concept, dfb18r Performance Art Gallery, and Stanford University. As an improviser, she performs regularly around Chicago and with her clarinet/percussion/cello trio, ZRL. She plays with Chicago bands Whitney, OHMME, and Circuit des Yeux. She tours regularly with Manual Cinema.

DREW DIR (*Co-Deviser, Art Director*) is a Co-Artistic Director of Manual Cinema, a puppet designer, and a director of theater and video. Most recently, he directed and designed Manual Cinema’s *The Magic City*, *Hansel und Gretel*, and *Ada/Ava*. Prior to Manual Cinema, Drew was the Resident Dramaturg of Court Theatre and a lecturer in Theater and Performance Studies at the University of Chicago.

**YOUR GRAB-AND-GO PARTNER
FOR COURT THEATRE**

1519 E. 55TH ST. - 773.241.5190

PROFILES

BEN KAUFFMAN (*Sound Design, Original Music*) is a Chicago-based composer, director, interactive media artist, and Co-Artistic Director of Manual Cinema. His film and interactive work has been shown at the Jay Pritzker Pavilion (Chicago), the Peggy Notebaert Nature Museum (Chicago), the University of Wisconsin, and CUNY's Baruch College (NYC). He has lectured at the Metropolitan Museum of Art's MediaLab, New York University, and Parsons the New School of Design. His past composer credits with Manual Cinema include *Ada/Ava*, *The End of TV*, and *The New York Times* documentary *The Forger*. He holds a Master's degree from New York University's Interactive Telecommunications Program (ITP).

KYLE VEGTER (*Sound Design, Original Music*) is a composer, producer, sound designer, and Managing Artistic Director of Manual Cinema. As a composer of concert music, he's been commissioned by such groups as the Chicago Symphony Orchestra's MusicNOW series, Pacific Northwest Ballet, and TIGUE. His music and sound design for theatre and film has been performed worldwide and commissioned by the *New York Times*, NPR's *Invisibilia*, Topic (First Look Media), the Museum of Contemporary Art Chicago, StoryCorps, the Art Institute of Chicago, the Poetry Foundation, Hubbard Street Dance, the O, Miami Poetry Festival, and others. His past Composer/Sound Designer credits with Manual Cinema include *Lula del Ray*, *Ada/Ava*, *FJORDS*, *Mementos Mori*, *The End of TV*, and various other performance and video projects. He has been an artist in residence at High Concept Laboratories and co-founded Chicago's only contemporary classical music cassette label Parlour Tapes+.

RASEAN DAVONTE JOHNSON (*Scenic and Projections Designer*) is delighted to be working with Manual Cinema and Court Theatre again, having previously worked on *Lula del Ray* and *FJORDS* (Manual Cinema) and *Angels in America: Parts One and Two* (Court Theatre). A Chicago-based video artist and theatrical designer, he has had the opportunity to work locally with institutions such as Steppenwolf, Drury Lane, Timeline, Teatro Vista, Writers Theatre, and The Hypocrites. Other credits include projects with The Sheen Center, Yale Repertory Theatre, Long Wharf Theatre, McCarter Theatre Center, Olney Theatre Center, Geva Theatre, Berkshire Theatre Group, Alliance Theatre, and internationally with the Ningbo Song and Dance Company. He received an MFA from Yale School of Drama. For more information, visit raseandavontejohnson.com.

MIEKA VAN DER PLOEG (*Costume Designer*) is a costume designer based in Chicago. Credits include designs with Lyric Opera Unlimited, Paramount Theatre, Marriott Theatre, Lookingglass Theatre, Chicago Shakespeare, Remy Bumpo, Second City, Redmoon, The Hypocrites, Chicago Children's Theatre, About Face Theatre, Steep Theatre, The House Theatre, Theater Wit, Next Theatre, The Building Stage, Albany Park Theater Project, Dog and Pony Theatre, and Manual Cinema. She is an Artistic Associate at About Face Theatre and a member of USA829.

CLAIRE CHRZAN (*Lighting Designer*) is happily returning to Court Theatre after designing *Radio Golf* earlier this season. This is her fourth production with Manual

Community. Dedication. Vision. Grant Thornton congratulates you.

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 that live and work here in the **Greater Chicago area**, we are proud to sponsor the **Court Theatre**.

Grant Thornton

Audit | Tax | Advisory | gt.com

© 2018 Grant Thornton LLP | All rights reserved | U.S. member firm of Grant Thornton International Ltd

AT THE FOREFRONT,

YOUR BIRTH YOUR WAY.

Kristen welcomed baby Freddie into the world on December 19, 2017.

Our Family Birth Center offers parents-to-be a comfortable, nurturing environment surrounded by every modern amenity. We support your choices from prenatal care through delivery and postpartum recovery while providing the highest quality care for every mother and baby. Our team includes obstetricians and certified midwives as well as neonatologists and other pediatric specialists. Customized birth experiences are at the forefront of care, making UChicago Medicine a great place to have your baby, your way.

Take a virtual tour of our new Family Birth Center at birthcenter.uchospitals.edu. Or call us at 1-888-824-0200

AT THE FOREFRONT
**UChicago
Medicine**

We are a
Baby-Friendly USA
designated hospital
Designated 2018-2023

PROFILES

Cinema after lighting *The Magic City* (co-production with Chicago Children's Theatre), *The End of TV*, and *No Blue Memories*. Other credits include productions with A Red Orchid Theatre, The Gift, Sideshow Theatre, About Face, Chicago Children's Theatre, Raven, Jackalope, Strawdog, Haven, The New Colony, First Floor Theater, The Joffrey Ballet's Joffrey Academy, Eisenhower Dance, Matter Dance Company, and more. Upcoming productions include *The Revolutionists* (Strawdog); *Dada Woof Papa Hot* (About Face); *Yen* (Raven Theatre); *Bloomsday* (Remy Bumpo); and *The Recommendation* (Windy City Playhouse). Find more at clairechrzandesigns.com.

LIZI BREIT (*Associate Art Director / 3D Puppet Designer*) is an illustrator, animator, puppeteer, and pamphleteer based in Chicago. She is a member of Manual Cinema and an artistic associate of the Neo-Futurists. See more of her work at www.lizibreit.com.

MIKE USREY (*Sound Engineer*) has mixed in around a hundred venues worldwide, ranging from large outdoor festivals to theaters and clubs. He toured internationally for three years with the band Dark Dark Dark (Minneapolis, MN) as Front of House Engineer. He has also toured with Pillars and Tongues (Chicago), A Hawk and a Hacksaw (Albuquerque), Royal Canoe (Winnipeg, MB Canada), and Pattern is Movement (Philadelphia). He has been the Front of House Sound Engineer for Manual Cinema since 2014.

ALYSSA MOHN (*Scenic Associate*) is finishing her BFA in Scenic Design at The Theatre School at DePaul University. This summer, Alyssa was a faculty associate for the NHSI Theatre Arts (Cherubs) Program. DePaul design credits include *Augusta and Noble* at the Merle Reskin Theatre and *Falling and Honey Girls* (upcoming) in the Healy Theatre. She has assisted on productions at Steep Theatre, Redtwist Theatre, Paramount Theatre, Raven Theatre, and the Children's Theatre of Charlotte. Alyssa also works on House Staff at the Blue Man Group.

ERIN ALBRECHT (*Production Stage Manager*) Previously at Court: *The Originalist*; *All My Sons*; *The Belle of Amherst*; *Five Guys Named Moe*; *Harvey*; *Blues for an Alabama Sky*; *Man in the Ring*; *One Man, Two Guvnors*; *Long Day's Journey Into Night*; *Agamemnon*; *The Good Book*; and *Iphigenia in Aulis*. Off-Broadway: The Pearl Theatre, New York Classical Theatre, Friendly Fire, and West Side Theatre. Regional Theatre: American Players Theatre, Arena Stage, Arkansas Repertory Theatre, Blue Man Group, Utah Shakespeare Festival, and others. Erin holds a Bachelor of Music from The Catholic University of America and an MFA in Stage Management from Virginia Tech. Erin is an adjunct faculty member at The Theatre School at DePaul University.

SHELBY GLASGOW (*Assistant Stage Manager*) joined Manual Cinema in September 2016 as their Touring Stage Manager and Company Manager. She has since toured within the United States and internationally with *Ada/Ava*, *Lula del Ray*, *Mementos Mori*, and *The End of TV*. Before joining Manual Cinema, Shelby graduated from the University of Central Florida with a BFA in Stage Management and stage managed regionally all over the country.

PROFILES

CHARLES NEWELL (*Marilyn F. Vitale Artistic Director, Court Theatre*) 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*; and *Satchmo at the Waldorf*. Charlie has also directed at Goodman, 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.

ANGEL YSAGUIRRE (*Executive Director, Court Theatre*) most recently served as Executive Director of Illinois Humanities. During his tenure there, the organization established a number of new programs demonstrating the contribution that the humanities can make in addressing today's most pressing challenges. Previously, he was the Director of

Global Community Investing at The Boeing Company and a program officer at the McCormick Tribune Foundation. He has served on the boards of the Theatre Communications Group, Donors Forum of Chicago, the Illinois Center for the Book, Horizons Community Services, Blair Thomas and Company, and Next Theatre.

NORA TITONE (*Resident Dramaturg, Court Theatre*) 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, Court Theatre*) 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. ■

Small changes, big rewards

Live your life your way, in your home

Life Care at Home provides services and programs to make your life easier. Rely on our friendly, responsive staff members. All are screened, trained and supervised according to State of Illinois guidelines.

Our most popular services include

- ♦ Light housekeeping
- ♦ Laundry
- ♦ Meal preparation
- ♦ Medication reminders
- ♦ Home safety assessment
- ♦ Personal care and grooming
- ♦ Traveling to appointments
- ♦ Shopping companion

You set the pace. Meet with us to assess your needs and plan what's right for you. By making a realistic plan, you can stay where you love to live. We're ready to help.

**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

ABOUT MANUAL CINEMA

MANUAL CINEMA is an Emmy Award winning performance collective, design studio, and film/video production company founded in 2010 by Drew Dir, Sarah Fornace, Ben Kauffman, Julia

VanArsdale Miller, and Kyle Vegter. Manual Cinema combines handmade shadow puppetry, cinematic techniques, and innovative sound and music to create immersive visual stories for stage and screen. Using vintage overhead projectors, multiple screens, puppets, actors, live feed cameras, multi-channel sound design, and a live music ensemble, Manual Cinema transforms the experience of attending the cinema and imbues it with liveness, ingenuity, and theatricality.

For all North, Central, and South American booking enquiries, please contact: Laura Colby, Director, Elsie Management
laurac@elsiemanager.org | TEL: +1 718 797 4577 | www.elsiemanager.org

Exclusive Asian Touring representation:
Anna Rhoads, Touring and Licensing, Broadway Asia Company
info@broadwayasia.com | TEL: +1 212 203 9986 | www.broadwayasia.com

ABOUT COURT THEATRE

5535 S. Ellis Ave, Chicago
(773) 753-4472 | CourtTheatre.org

Court Theatre is the professional theatre of the University of Chicago, dedicated to innovation, inquiry, intellectual engagement, and community service. As the University's Center for Classic Theatre, Court and its artists mount 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. Court Theatre endeavors to make a lasting contribution to classic American theatre by expanding the canon of translations, adaptations, and classic texts. Court revives lost masterpieces, illuminates familiar texts, explores the African American theatrical canon, and discovers fresh, modern classics. Court engages and inspires its audience by providing artistically distinguished productions, audience enrichment activities, and student educational experiences.

SMART MUSEUM OF ART
THE UNIVERSITY OF CHICAGO

Admission is always free.
All are welcome.

THE TIME IS NOW!
ART WORLDS OF CHICAGO'S
SOUTH SIDE, 1960-1980
Sept 13-Dec 30, 2018
ART DESIGN CHICAGO

Located next door to Court Theatre
smartmuseum.uchicago.edu

Now Serving
Beer, Wine, Sake, & Martinis

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

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

BOARD OF TRUSTEES

Timothy Bryant, *Chairman*
Dana Levinson, *Vice Chair*
Linda Patton, *Vice Chair*
Joan Coppleson, *Secretary*
Gustavo E. Bamberger, *Treasurer*

Trustees

Mary Anton	Thomas Kittle-Kamp
Joan Beugen	Karen J. Lewis
Cheryl Cooke	Michael Lowenthal
Keith Crow	Sarah R. Marmor
Kenneth Cunningham	Michael McGarry
Derek Douglas	Christopher McGowan
Sean Durkin	Joan E. Neal
Lorna C. Ferguson	Neil Ross
Barbara E. Franke	Lawrence E. Strickling
Virginia Gerst	Samuel J. Tinaglia
Mary Louise Gorno	Mark Tresnowski
Kevin J. Hochberg	Marilyn Fatt Vitale
	Margaret Maxwell Zigel

Honorary Trustee

Stanley Freehling

Ex-Officio

David J. Levin
Charles Newell
Larry Norman
Angel Ysaguirre

FACULTY ADVISORY COUNCIL

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

The beginning is always today

~ Mary Shelley

Explore new interests. Sustain cherished pursuits.
Discover a lifestyle designed for you and by you.
Connect with a diverse community of others doing
the same.

Montgomery Place. Your next journey begins here.
Call 773-753-4100

Learn more at MontgomeryPlace.org

5550 South Shore Drive
Chicago, IL 60637
773-753-4100

MontgomeryPlace.org

Montgomery Place

A not-for-profit continuing care retirement community

"Jen Silverman's **exceedingly smart** new comedy...casts an **intoxicating spell!**"

Chicago Sun-Times

WORLD PREMIERE

WITCH

WRITTEN BY **JEN SILVERMAN**

INSPIRED BY *THE WITCH OF EDMONTON* BY **ROWLEY, DEKKER & FORD**

DIRECTED BY **MARTI LYONS**

NOW PLAYING

WRITERSTHEATRE | 847-242-6000

PICTURED: AUDREY FRANÇOIS. PHOTO BY MICHAEL BROSILOW.

TWELFTH NIGHT OR WHAT YOU WILL

WRITTEN BY **WILLIAM SHAKESPEARE**

DIRECTED BY ARTISTIC DIRECTOR **MICHAEL HALBERSTAM**

PICTURED: KEVIN GUDALL, SCOTT PARKINSON, KAREN JAMES WODITSCH,
MICHAEL BROWN, JAMES WOOD, JAMES WOOD, JAMES WOOD, JAMES WOOD,
WILLIAM BROWN, DANIEL LYTEL, CASEY HOEKSTRA, JOHN HENRY ROBERTS,
MATTHEW C. YEE AND MIK KMECK. PHOTO BY JOE MAZZABRAVE LUX.

BEGINS **NOVEMBER 7**

2018/19 SEASON SPONSOR

BMO Harris Bank

OFFICIAL LIGHTING SPONSOR

ComEd

WT
WRITERS
THEATRE

INSTITUTIONAL SPONSORS

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

Crown Society (\$50,000 and above)

Allstate Insurance Company
Illinois Arts Council Agency
The Joyce Foundation
The Paul M. Angell Family Foundation
Polk Bros. Foundation
The Shubert Foundation
United Airlines

Royal Court (\$25,000 – \$49,999)

The Elizabeth F. Cheney Foundation
Elizabeth Morse Genius Charitable Trust
The Julius N. Frankel Foundation
The Lloyd A. Fry Foundation
Poetry Foundation

Benefactors (\$10,000 – \$24,999)

City of Chicago
Exelon Corporation
Grant Thornton LLP
Harper Court Arts Council
Hyde Park Bank
Kirkland & Ellis LLP
National Endowment for the Arts
Prince Charitable Trusts
The Reva & David Logan Foundation
Sidley Austin LLP
Southwest Airlines
University of Chicago Neubauer Collegium
for Culture and Society
University of Chicago Women's Board

Patrons (\$2,500 – \$9,999)

Pritzker Traubert Foundation
The Rhoades Foundation
UChicago Arts
University of Chicago Office of the Provost
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

Virginia and Gary Gerst

David J. and Marilyn Fatt Vitale

Royal Court (\$25,000 – \$49,999)

Gustavo Bamberger and Martha Van Haitsma

Joyce and Bruce Chelberg

Shawn M. Donnelley and Christopher M. Kelly

Joan and Bob Feitler

Lynn Hauser and Neil Ross

Betty Lou Smith Fund

Lawrence E. Strickling and Sydney L. Hans

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

Mr. Charles Custer

Judith Barnard and Michael Fain

Lorna Ferguson and Terry Clark

Kevin J. Hochberg and James R. McDaniel

Thomas L. and Margaret M. Kittle-Kamp

Karen and Bob Lewis

Michael Charles Litt

Ms. Sarah J. Marmor

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)

William D. and Diane S. Anderson

Dontrey Britt-Hart and Brett J. Hart

Jackie and Tim Bryant

Joan and Warwick Coppleson

Keith Crow and Elizabeth Parker

Mr. and Mrs. Derek Douglas

Sean and Molly Durkin

David Hiller and Darcy Evon

Ms. Dana Levinson and Mr. James Noonan

Joan E. Neal and David Weisbach

Charles Newell and Kate Collins

Mr. David Oskandy and Ms. Martha Garcia Barragan

Earl and Brenda Shapiro Foundation

Susan H. and Robert E. Shapiro

Sam and Suzie Tinaglia

Premier Producers' Circle (\$5,000 – \$9,999)

Anonymous (2)

Mary Anton and Paul Barron

Joan and Shel Beugen

William and Sandra Farrow

Sonja and Conrad Fischer Foundation

Margaret Richek Goldberg and Perry Goldberg

Ms. Janice Halpern

The Irving Harris Foundation

Mr. and Mrs. Robert Helman

Caryn Jacobs and Daniel Cedarbaum

Gayle and Ken Jensen

Michael Lowenthal and Amy Osler

Mr. and Mrs. Steven McCormick

Mr. Philip R. Rotner and Ms. Janet J. Rotner

Lynne F. and Ralph A. Schatz

Joan and Jim Shapiro

Ann Strickling

Ms. Janet Surkin and Mr. Robert Stillman

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

Jim Drew and Sherry Harrison

Elliot Feldman

James and Deborah Franczek

Dr. Willard A. Fry

Mary L. Gray

Dr. and Mrs. Peter T. Heydemann

Bill and Jan Jentes

Gary and Sharon Kovener

McDermott Family Foundation

Sharon and Herbert Meltzer

Robert Moyer and Anita Nagler

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

Judith L. and David Sensibar

Kathy and Robert Sullivan

Thomas and Barbara Weil

Charles and Sallie Wolf

Joseph Wolnski and Jane Christino

Leaders (\$1,000 – \$2,999)

Anonymous

Peter and Lucy Ascoli Family Fund

Mr. Ed Bachrach

Pamela Baker

Ms. Catherine Bannister

Barbara Barzansky

Mary Jo and Doug Basler

Henry and Leigh Bienen

Mr. and Mrs. Andrew Block

Betty A. and William J. Boyd

Catherine Braendel

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

Mrs. Emlyn Eisenach and Mr. Eric Posner

Dr. and Mrs. Wolfgang Epstein

Eileen and Richard Epstein

Mr. and Mrs. Michael A. Feder

Ms. Wende Fox and Mr. Jim Lawson

Joan M. Giardina

James P. and Brenda S. Grusecki Family Foundation

Gene and Nancy Haller

Ms. Cheryl Harris

John and Stacy Hildy

Larry and Carole Krucoff

Travis Lenkner and Erin Delaney

Charlene and Gary MacDougal

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

Sarah Solotaroff Mirkin

Nancy and Thomas Patterson

Barbara and Robert Richards

Ilene and Michael Shaw Charitable Trust

Kanwar Singh

Adam L. Stanley

James Stone

Elsbeth Thilenius

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

Bonnie and Fidelis Nwa Umeh

Thomas J. and Gregoria Vega-Byrnes

Mr. and Mrs. Todd Viereg

Ms. Barbara Wolf

INDIVIDUAL SUPPORT

Supporters (\$500 – \$999)

Drs. Andrew J. and Iris K. Aronson
Brett and Carey August
Thomas C. and Melanie Berg
Mr. and Mrs. David L. Blumberg
Mary and Carl Boyer
Mr. Bill Brown
Dr. Richard Clark and Ms. Mary J. Munday
Robert Delaney
Nancie and Bruce Dunn
Mrs. Roberta Evans
Elizabeth Fama and John Cochrane
Mr. Stephen Fedo
Sylvia Fergus
Mr. Harve Ferrill
Dr. and Mrs. James L. Franklin
Mr. and Mrs. Paul E. Freehling
David and Celia Gadda Charitable Fund
Dr. Thomas Gajewski and Dr. Marisa Alegre
Beth and Howard Helsinger
Mr. and Mrs. Arnold Hirsch
Douglas and Lola Hotchkis
The Kalousdian-Lawrence Family Fund
Jonathan D. Karmel
Jean A. Klingenstein
Nancy and Richard Kosobud
Dianne W. Larkin

Jill and John Levi
Michael and Susan Levine
Mr. Joseph Marino
Ms. Maryhelen Matijevic
Mr. and Mrs. John W. McCarter, Jr.
Thomas P. McNulty
Mr. Ernst Melchior
Joanne Michalski and Mike Weeda
Mr. William Michel and Mr. Mark Botelho
Corinne Morrissey
Dr. Larry Norman and Mr. Arturo Sanchez
Richard and Charlene Posner
The Philip and Myn Rootberg Foundation
Ms. Martha Roth and Mr. Bryon Rosner
Anne and Barry Sabloff
Sharon Salveter and Stephan Meyer
Alan and Allison Satyr
Richard and Betty Seid
Mr. Joseph Senese
Manish Shah and Joanna Grisinger
Judith E. Stein
Dorie Sternberg
Edward and Edith Turkington
Ms. Anne Van Wart
Howard S. White
Ms. Susan M. Zellner

Contributors (\$250 – \$499)

Anonymous (5)
Mrs. Filomena Albee
The Amoroso Family
Blair Archambeau and Robert Merkle, Jr.
Mary and William Aronin
Claire E. Pensyl and Ira Bell
Kathleen M. Bell
Prof. and Mrs. Stephen Berry
Ms. Kathleen Betterman
Arta and Adrian Beverly
David and Peggy Bevington
Mr. and Mrs. David L. Blumberg
Phyllis B. Booth
Mr. Aldridge Bousfield
Jim and Sandy Boves
Mr. Bob Braham
Patricia and Warren Buckler
Certa Family Fund
Judy M. Chernick
Dr. Adam Cifu
Rosemary Crowley
Marie Dahleh
Janet and Foster Dale

John Dyble
Rose B. Dyrud
Nancy Felton-Elkins
Mr. and Mrs. Daniel Friedman
Ms. Denise Michelle Gamble
Dr. and Mrs. Paul Glickman
Paula Golden
Prof. Suzanne Gossett
Beth and Duncan Harris
Richard and Marilyn Helmholtz
The Hill Foundation
Mr. Philip Hoffman and Dr. Halina Brukner
James M. and Jacquelyn P. Holland Charitable Fund
Mr. James Holzhauer
Carrie and Gary Huff
Mr. James Jolley and R. Kyle Lammlein
Dorthea Juul
The Kalousdian-Lawrence Family Fund
Patrick Kerpan
E. Charles Lampley
Bill and Blair Lawlor
Bruce and Mary Leep
Michael and Jacqueline Lewis

INDIVIDUAL SUPPORT

Steven and Barbara Lewis
Peter Lewy
Andy and Tracey Lowenthal
William Mason and Diana Davis
Glenn E. and Lucy Merritt
Dr. and Mrs. Ernest Mhoon
Donna and Vern Moore
Doug and Jayne Morrison
Alan and Kathryn Nesburg
Mr. and Mrs. Harold Newton
Ms. Jean Perkins
Mr. and Mrs. Harvey Plotnick
David Powell and Kathleen Behner
Alan Pulaski and Jane Grady
Michael and Virginia Raftery

Erick Rozier
Maryellen and Thomas Scott
Ms. Marjorie Sherman
Lynne and George Simon
Jeffrey Slovak
Elizabeth and Hugo Sonnenschein
Dr. and Mrs. Eric Spratford
Nikki and Fred Stein
Al Stonitsch and Helen Witt
George P. Surgeon
Linda and Ronald Thisted
Jon and Julie Walner
Drs. David Whitney and Juliana Chyu
David and Suzanne Zesmer

Associates (\$150 – \$249)

Anonymous (6)
Catherine Anderson
Wendy Anker and Ed Reed
Ted and Barbara Asner
Mr. and Mrs. Cal Audrain
Karen Bartels
Ron and Queta Bauer
Robert Bergman
Prof. and Mrs. Stephen Berry
Sheila Barton and William Bosron
Ms. Deanna Berman
Ann Bratton and John Partelow
Ms. Rona Brown
E.H. and Priscilla Bruske
Patricia and Warren Buckler
Cynthia Cheski
Mr. and Mrs. Thomas Chomicz
Mr. Robert Clatanoff
John and Kitty Culbert
Ms. Erika Erich
Edie Fessler
Dr. Bonnie Fields
Paul Fong
Gaylord and William Gieseke
Mrs. and Mr. Rosemary Gilmore
Ms. Irene D. Glasner
James Goesser
Natalie and Howard Goldberg
Mrs. Patsy Grady
Mike Grethen
Ms. Mary Grimm
Joel and Sarah Handelman
Mr. Joseph Hasman
Roz and Jo Hays

Ms. Mary Hennessy
Emlee Hilliard-Smith
Bernhard and Edith Holst
Holly E. Humphreys
Mrs. Beatriz Iorgulescu
Judith H. Janowiak
Annika Jaspers
Ms. Dixie Johnson
Mr. Fred Kniss
Mr. Monte Levinson
Melvin R. Loeb
Chris H. Lonn
Mr. Norman Malone
Peggy Mason & Gisele Perreault
Dean Miller
Ms. Regina Modestas
Alyce and Rahsaan Clark Morris
Brenda Nelms and John Craig
Peter and Carolyn Pereira
V. Pristera, Jr.
Mr. and Mrs. James M. Ratcliffe
Julie Roin and Saul Levmore
David and Stacey Ross
Sarah Rubin
Ms. Marcia Schneider
Mr. Robert Schwalb
Margaret Shaklee and Hillis Howie
Harvey and Deborah Strauss
Ms. Cheryl L. Thaxton
Dr. and Mrs. W. H. Van Houten
Ms. Linda Vincent
Ms. Mary Wesley
Janet and Jeff Wilson
Wendall W. Wilson

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 received between June 15, 2017 and September 15, 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 J. Hochberg and James R. 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.

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
 Susan Missner, In Honor of Gary Missner
 Barry Lesht and Kay Schichtel, In Memory of Jack Shannon
 Jo Ann and Steven Potashnick, In Honor of Karen J. Lewis
 Amy Rupert and Family, In Memory of Nancy Hile Lott
 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)
 Ms. Lenora Austin
 Gustavo Bamberger and Martha Van Haitsma
 Ms. Carla Berry
 Arta and Adrian Beverly
 Henry and Leigh Bienen
 Rose B. Dyrud
 Lorna Ferguson and Terry Clark
 Lauren and Janet Friesen
 Gary and Virginia Gerst
 Naomi Grabel
 Michael Gray
 Dr. Lynn Hauser and Dr. Neil Ross
 Todd Hawkinson
 Richard and Marilyn Helmholz
 Bernhard and Edith Holst
 Judith H. Janowiak
 Dianne W. Larkin
 Michael and Susan Levine
 Ms. Nancy Levner
 Ms. Corrine Lyon
 Mr. Norman Malone

Kerry James Marshall and Cheryl Lynn Bruce
 Brenda Nelms and John Craig
 Charles Newell and Kate Collins
 Barbara and Thomas Puffer
 Mr. and Mrs. James M. Ratcliffe
 Barbara and Robert Richards
 Roche Schulfer and Mary Beth Fisher
 Carole and Jean Scott
 The Sheely Family
 Irene Sherr and Leigh Breslau
 Super Six
 Rebecca Silverman
 Barb Smith and Tom Hazinski
 Nikki and Fred Stein
 Mr. James Stimac
 Lawrence E. Strickling and Sydney L. Hans
 Elsbeth Thilenius
 Mark A. Tiarks and Marquita D. Russel
 Thomas J. and Gregoria Vega-Byrnes
 The Weibezahl Family
 Robert Weil
 Wire Reinforcement Institute

In Memory of Jack Halpern
 Robert Bergman
 Joan and Bob Feitler

Ms. Leanne Star
 Thomas and Barbara Weil

SPECIAL GIFTS

Court Theatre Facility Support

Court Theatre Airline Partner

In-Kind Contributions

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

Adler Planetarium	La Petite Folie
Stephen J. Albert*	Lettuce Entertain You
Amazing Chicago's Funhouse Maze	Dana Levinson and James Noonan
Joan and Shel Beugen	Karen and Bob Lewis
Stephen and Sara Beugen-Marby	Sarah R. Marmor
Boka Restaurant Group	MCA Chicago
The Bristol	Joan E. Neal and David Weisbach
Timothy and Jackie Bryant	Charles Newell and Kate Collins
Chant	Jake Newell
Chicago Architectural Foundation	David Oskandy and Martha Garcia Barragan
Chicago Children's Museum	Steve and Linda Patton
Chicago Children's Theatre	The Promontory
CIVANA Carefree	The Ritz-Carlton, Chicago
Cheryl Cooke	Neil Ross and Lynn Hauser
Joan and Warwick Coppleson	Thomas Schumacher and Disney Theatrical Group
Court Theatre	Rob and Susan Shapiro
Court Theatre's Board of Trustees	Skydeck Chicago
Harry Davis	Professor Richard H. Thaler
Derek Douglas	Tim Thurlow
Lorna C. Ferguson and Terry Clark	Sam and Suzie Tinaglia
Food For Thought Catering	United Fulfillment
Barbara and Richard Franke	Untitled Supper Club
Claudia Gassel and Atomic Hospitality	Martha Van Haitsma and Gustavo Bamberger
Virginia and Gary Gerst	David J. and Marilyn F. Vitale
Harris Theatre	Zazu Salon
Helaine and Peter Heydemann	Aldo Zininotto and Osteria Langhe
Kevin J. Hochberg and James R. McDaniel	

Matching Gifts

Adams Street Partners	The Saints
Google	Sidley Austin LLP
Kirkland & Ellis LLP	

Nicholas Rudall Endowed Fund

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

Anonymous (3)

Prof. and Mrs. Robert Aliber
Mary Anton and Paul Barron
Judith Barnard and Michael Fain
Heather Bilandic Black
Renee and Norman Bodarky
Phyllis B. Booth
Carol Jean and Bernard Brown
Joyce and Bruce Chelberg
Joan and Warwick Coppleson
Ms. Caroline Cracraft
Mr. Charles F. Custer
Ivan Dee
Shawn M. Donnelley and Christopher M. Kelly
Deborah and David Epstein
Wendy Espeland and Bruce Carruthers
Gary and Virginia Gerst
Ms. Mary Gugenheim and Mr. Jon Will
Debra Hammond and Jack Spicer
Mr. Neil Harris
Dr. Lynn Hauser and Dr. Neil Ross
Thea and Christopher Janus
Ms. Maureen Kelly
Barbara and David Lader
Clare Lorrington
Ms. Corinne Lyon
Robert Moyer and Anita Nagler
Charles Newell and Kate Collins
Michael and Marie Nielsen

Richard and Charlene Posner
Dorothy and Peter Pytel
Barbara and Robert Richards
Thomas Rosenbaum and Katherine Faber
Barbara and Marshall Sahlins
Ms. Jane Nicholl Sahlins
Lynne F. and Ralph A. Schatz
Susan H. and Robert E. Shapiro
Robert and Leslie Shook
David J. and Marilyn Fatt Vitale
S.C. Wright and Sara Paretsky
Paul and Mary Yovovich
Mr. Howard Zar

Photo by Joe Mazza.

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

STAFF

Marilyn F. Vitale Artistic Director
Executive Director
Charles Newell
Angel Ysaguirre
Resident Artist
Ron OJ Parson
Resident Dramaturg
Nora Titone
Casting Director
Becca McCracken, C.S.A.
Dramaturgy Interns
Emily Lovett, Olivia Reeves, Lily Min Ren

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
Adia Alli, Kona Burks, Jennifer Glasse,
Michael Aaron Pogue

Teaching Artists
Chanell Bell, Zoe Rosenfeld, Nevada Montgomery,
Andi Earles, David Goodloe, Jay Worthington,
Courtney O'Neill, Dorian Sylvain

Director of Production
Jennifer Gadda
Associate Production Mgr/Company Mgr
Joshua Kaiser
Assistant Technical Director
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
Special Events Manager
Qiana Moore-Nightengale
Institutional Relations Manager
Rod Gingrich
Development Assistant
Lauren Sheely
Foundation and Corporate Fundraising Intern
Lorenz Menendez
Fundraising Events Intern
Isabel Angolini

Director of Marketing
Traci Brant
Associate Director of Marketing
Brent Ervin-Eickhoff
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
Brian Nelson, Gwendolyn Wiegold
Box Office Assistant
Claudia Chirio, Liva Pierce, Cameron Robertson
House Manager
Nick E. Johnson
Bartender
Tom Story
Audience Services Intern
Emma Shapiro
Marketing and Communications Intern
Abigail Henkin
Volunteer Ushers
Courtesy of The Saints
Volunteer Coordinator
Judd Rinsema

HOSPITALITY PARTNERS

Dining Partners: Court patrons receive 10% off at 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.

chantchicago.com

nellachicago.com

piccolomondo.us

nilerestaurantofhydepark.com

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

Patrons receive 10% off day of show.

jimmyjohns.com

Beverage Partners

57th Street Wines

57th & Blackstone

wines57.com

Chicagoland
Refreshments, Inc.

chicagolandrefreshments.com

Premier Chocolatier

www.noirdebene.com

Premier Caterer

georgejewell.com