

LOOKINGGLASS THEATRE COMPANY

presents

life sucks.

Written by Aaron Posner

Directed by Andrew White⁺

There will be one 15-minute intermission

**Scenic and
Lighting Designer**
Brian Bembridge^{*USA}

Costume Designer
Mieka van der Ploeg

Sound Co-Designer
Andre Pluess^{*USA}

Sound Co-Designer
Chris LaPorte

Properties Designer
Amanda Hermann

Stage Manager
Patia Bartlett^{**}

Production Manager
Sarah Burnham

Technical Director
Chad Hain

CAST

Chaon Cross* Ella
Eddie Jemison* Vanya
Jim Ortlieb* The Professor
Barbara E. Robertson* Babs
Philip R. Smith** Dr. Aster
Penelope Walker* Pickles
Danielle Zuckerman Sonia
Understudies Rengin Altay*, J. Nicole Brooks**, Joe Dempsey*,
Samantha Kaser, Jim Krag*, Sarah Razmann, Andrew White**

Artistic Director
Heidi Stillman⁺

Executive Director
Rachel E. Kraft

Producing Director
Philip R. Smith⁺

**Connectivity and
Engagement Director**
Andrew White⁺

General Manager
Michele V. Anderson

LEAD PRODUCER'S CIRCLE MEMBERS:

Leigh and Henry Bienen

PRODUCER'S CIRCLE MEMBERS:

Lee and Sandy Golub

OPENING NIGHT SPONSOR

* Member of Actors' Equity Association, the union for professional actors and stage managers

+ Lookingglass Theatre Company Ensemble Member, Artistic Associate or Production Affiliate

USA Denotes member of United Scenic Artists, the union for Designers, Artists and Craftspeople

Lookingglass Theatre Company is a member of Theatre Communications Group (TCG), the national service organization for American Theatre, and of the League of Chicago Theatres, the local service organization for theatre.

PRODUCTION STAFF

Interim Assistant

Technical Director

Samuel Moryoussef

Fight Choreographer

Matt Hawkins

Assistant Stage Manager

Andi Sturtevant*

Assistant Lighting Designer

Toria Gibson

Assistant Costume Designer

Robert Kuhn

Assistant Properties

Designer

Lydia Hanchett

Costume Shop Manager

Stephanie Cluggish

Master Carpenter

Isaac Schoepp

Lead Carpenter

Jake Puralowski

Carpenters

Nick Harazin

Jacob Brown

Scenic Charge

Sarah Lynn Lewis

Scenic Artists

Emily Moore

Emily Smith

Assistant Master Electrician

Shawn Kronk

Electricians

Andrew Glasenhardt

Grover Holloway

Neal Javenkoski

Andy Kauff

Aaron Lorenz

William McGhee

Billy Murphy

Cameron Petti

Ryan Plunkett

Jacob Snodgrass

Jonah White

Costume Shop Assistant

Melissa Perkins

Draper

Beth Uber

Stitchers

Kristin Bernstein

Madeleine Low

Elise Petrucci

Valerie Vanderkolk

Wardrobe Supervisor

Amber Collins

Wardrobe Assistant

Mel Motz

Makeup/Wigs

Samantha Umstead
for Penny Lane Studios

Costume Crafts

Melissa Bochat

Properties Artisans

Bronte DeShong

Shannon Golden

Christopher Neville

Deck Crew

Austin Kopsa

Jake Wiener

Casting

Philip R. Smith*

Raymond Fox*

Stage Management Intern

Bryana Barry

*Member of Actors' Equity Association, the union
for professional actors and stage managers

+Lookingglass Theatre Company
Ensemble Member, Artistic Associate
or Production Affiliate

USA Denotes member of United Scenic Artists, the
union for Designers, Artists and Craftspeople

The Rehabilitation Institute of Chicago's Performing Arts Medicine
Program is the exclusive provider of Physical Medicine and Rehabilitation
for Lookingglass Theatre Company

Rockit

"Best Burger in the U.S."

—Good Morning America

22 w hubbard st / chicago
rockitranch.com

In Conversation

with Playwright Aaron Posner
and Director Andrew White

Interview by Audience Development Coordinator
Corinne Bass

Aaron, where did the idea for *Life Sucks* come from?

AP: *Life Sucks* is my own odd and idiosyncratic response to Anton Chekhov's masterpiece, *Uncle Vanya*. I love the original play and its smart and insightful treatment of day-to-day human love, longing, hope and heartache—but the hundred plus years that separate us from Chekhov seem to be increasing exponentially, and our weird and worrisome world feels so radically different than his Russia, so... I decided to write a new version! It's a variation on a theme, if you will, or a new riff on an old melody. My goal was not, in any way, to replace his, but to hopefully stand alongside it and engage it in an active, living conversation.

Andy, what would you say to people who might consider this sort of adaptation an irreverent treatment of a cultural classic?

AW: I'd reply that this is actually a very reverent adaptation, in the best possible way—it's not *stodgy* reverent, it's alive and fresh and contemporary, but still very true to the intent of the original. Aaron totally captures what (I think) is most essential in Chekhov's work, which is his warmth and fondness for our foolishness, his sympathy for both our earnestness and our ridiculousness. So, yes, the language and the lines are contemporary but the play completely delivers what is at the heart of the original.

Why do you think artists and audiences still find resonance with Chekhov's work, 120 years later?

AW: Chekhov is interested in what makes us tick, our most basic and eternal human behaviors—our absurdities, our contradictions, our complexity. Why we sometimes (or often!) do dumb or reckless things, or things that are radically against our better instincts; how we can be generous of heart one minute and horribly ungenerous the next; how we're forever caught between the most noble aspirations and these ridiculous human bodies we find ourselves in, between our people we want to be and the physical and emotional needs that continually get in the way.

He looks at all of this—the absurdity and the complexity—with great humor and warmth. He was a doctor and had an intimate acquaintance with both the human body and the human heart, and how they live side by side, sometimes compatibly and sometimes not so much. Though Chekhov's work is not explicitly political, he encourages us to look at ourselves and laugh at ourselves, which in turn can increase our empathy and compassion for ourselves and others. So in crazy political times (and let's face it, these qualify), his work has both personal and political resonance.

As playwright, why did Lookingglass feel like a good fit for this play?

AP: I've been a huge fan of the company from the start. I went to school with many of the founders, some of whom are very good friends whose work as artists I have always deeply admired. Like so many Lookingglass productions, *Life Sucks* is a story told in an original, highly theatrical manner—and in direct relation to the audience. It is a play about folks who are about the age of the original Ensemble Members of Lookingglass. Yet it is quite different than Lookingglass' primary work, so I think the places we overlap and diverge make for a really exciting combination.

**What challenges do you face when directing a “dark comedy”
(if that’s even the right category for this play)?**

AW: Yeah, good question. I'm not sure it's a “dark comedy,” it's just a very human comedy, which by definition has (as we all do) some dark moments. So it's a matter of finding the right balance, and defining a world in which things can shift and change very quickly, where you can be bending over with laughter one moment and then quite suddenly leaning in to listen and finding tears on your cheeks—again, as in real life. Sometimes people expect one or the other: “this show is just a comedy” or “tonight I'm seeing a serious play.” But most of our days are some crazy mix of both, and we never know which is coming around the corner—so our plays can probably be that, too.

What was the design process like for this production?

AW: Aaron's stage directions, like Chekhov's, are wonderfully open-ended and spare. Chekhov indicates it's a country house, and that's about it. Aaron suggests “a fairly simple, flexible space...open, practical and yet theatrical...since the play is about Love and Longing, that could be reflected in the setting somehow.” So that gives the director and designers some gentle guidance but also leaves a LOT of room to imagine. Our design team—Brian, Mieka, Andre, Chris, Amanda—are then tasked with putting together a coherent world in which there might be little references to Chekhov, but is primarily contemporary and gets at what interests both playwrights. So, a playground where we can watch us humans be as loving and foolish and ridiculous as, well, we actually are.

Aaron, what should audiences expect from the production?

AP: Well, I don't know what they should expect, but I hope they will get a twisty, complex, funny and moving story about life, love, hope and despair, told with integrity by the amazing cast, crew and design team that Andy has put together for the production.

I also think audiences can expect no fourth wall whatsoever—no real divide between actors and audience. This is a play. It knows it is a play, and we are asked to be active and present participants in the production. DON'T WORRY! No one is forced to participate in any way, but there is some degree of theatrical connectivity. Chekhov said “Any idiot can face a crisis. It's this day to day living that wears us out.” I think that is true. In Chekhov's world, and in mine, life and love can be very hard... but just in the normal, everyday way that it actually, actually is.

I've poured a lot of my heart and soul into this play. Perhaps more than anything else I have written, it tries to get to the heart of how really difficult life can sometimes be—but also how worthwhile and unutterably beautiful and precious.

REFLECT

lookingglasstheatre.org/REFLECT

REFLECT is a curated series of post-show discussions featuring panelists with a range of viewpoints and expertise on the content and context of the play.

Discussions take place directly following the **2PM** matinee on select **SUNDAYS** at Lookingglass Theatre. The discussions are free and open to the public.

**The Overwhelming World
and How We Live In It**

Sunday, October 2

**Great Neurotics of Stage
and Screen**

Sunday, October 9

Families: Can't Live With 'Em...

Sunday, October 16

**Love, Love, Love—
Unrequited and Otherwise**

Sunday, October 23

Why Chekhov Speaks to Us Today

Sunday, October 30

ACCESS

Lookingglass is pleased to offer an open captioned performance and an audio described performance for each production in our 2016–17 season. For more information, visit lookingglasstheatre.org/ACCESS.

THE
CHICAGO
COMMUNITY
TRUST

AND AFFILIATES

OPEN CAPTIONING

<i>Life Sucks</i>	October 6, 2016	7:30PM
<i>Mr. and Mrs. Pennyworth</i>	January 5, 2017	7:30PM
<i>Beyond Caring</i>	April 20, 2017	7:30PM
<i>Moby Dick</i>	July 6, 2017	7:30PM

AUDIO DESCRIPTION

<i>Life Sucks</i>	October 13, 2016	7:30PM
<i>Mr. and Mrs. Pennyworth</i>	January 12, 2017	7:30PM
<i>Beyond Caring</i>	April 27, 2017	7:30PM
<i>Moby Dick</i>	July 13, 2017	7:30PM

PROFILES

CHAON CROSS (Ella) Chaon is happy to return to Lookingglass after appearing in *Brothers Karamazov* in 2008. Chicago credits include: *One Man Two Guvnors*, *Proof* (Jeff Award Nomination), *Uncle Vanya*, *The Glass Menagerie*, *Scapin*, *The Romance Cycle*, *Phèdre* (Court Theatre), *Cyrano* (Court Theatre and Redmoon Theater), *Hedda Gabbler*, *Arcadia* (Writers Theatre), *The Wheel*, *The Cherry Orchard*, (Steppenwolf Theatre Company), *As You Like It*, *Private Lives*, *Cymbeline*, *Troilus and Cressida*, *The Two Noble Kinsmen*, *The Taming of the Shrew* (Chicago Shakespeare Theater), *Macbeth* (Lyric Opera of Chicago), and *Grace* (Northlight Theatre). Regional credits include: *Lady Windermere's Fan* (Milwaukee Repertory Theater) and *Pride & Prejudice* (Cleveland Play House). TV credits: *Chicago Fire* (NBC), *Boss* (Starz) and *Detroit 187* (ABC). Film credits: *My Dog Skip* (Warner Bros).

EDDIE JEMISON (Vanya) is honored to make his Lookingglass debut in *Life Sucks*. Past Chicago performances include *Two Gentlemen of Verona* (Chicago Shakespeare Theater), *Only Kidding* (Wisdom Bridge Theater) and *Wizards of Quiz* (National Jewish Theater—Jeff Award Nomination). Film credits include: *Ocean's Eleven*, *Twelve and Thirteen*, *Waitress*, *The Punisher*, and *King of Herrings* (New Orleans and Phoenix Film Festival Laurel Winner) which he wrote and co-directed.

Eddie was a regular on HBO's *Hung* and currently recurs in *iZombie*.

JIM ORTLIEB (The Professor) is excited to be working with Director Andrew White and Lookingglass Theatre Company for the first time. Since leaving Chicago, Jim has worked in TV (*Grey's Anatomy*, *The CSI's*, *Masters of Sex*, *Roswell*, *West Wing*), film (*Magnolia*, *A Mighty Wind*, *Latter Days*, and the upcoming films *Inheritance* and *Jekyll Island*), and on Broadway (*Of Mice and Men*, *Guys and Dolls*, and *The Farnsworth Invention*). He has continued teaching and directing

young people from age 8 through 18 at Highland Hall Waldorf School. Jim and his wife have also been busy raising their two wonderful daughters, one of whom presently attends The Theatre School at DePaul University.

BARBARA E. ROBERTSON (Babs) is very happy to return to Lookingglass Theatre where she last played in *Hard Times*. Other credits include: Chicago Shakespeare Theater, Writers Theatre, Goodman Theatre, The Marriott Theatre, Broadway Playhouse, Oriental Theatre, Cadillac Palace Theatre, American Theater Company, Steppenwolf Theatre Company, Court Theatre, Victory Gardens Theater, Royal George Theatre, and The John F. Kennedy Center for the Performing Arts.

A member of AEA, SAG/AFTRA, and P-Fac, Barbara also teaches at Columbia College. Barbara has received more than 20 awards and nominations for her work in theatre, and her film credits include Robert Altman's *The Company*, and David Lynch's *A Straight Story*.

PHILIP R. SMITH (Dr. Aster/Producing Director/Lookingglass Ensemble Member)

most recently appeared as Captain Smollett in *Treasure Island* at Lookingglass and Berkeley Repertory Theatre. Other Lookingglass credits include Bass in *Big Lake Big City*, Ethan in *Ethan Frome*, Will in *Trust*, Fogg in *Around the World in 80 Days*, Ivan in *The Brothers Karamazov*, Tinker Bosch in *The Wooden Brecks*, and Creon in *Hillbilly Antigone*. Other recent credits include: Atticus Finch in *To Kill a Mockingbird*, Rev. Parris in *The Crucible*, and Wrede Sartorius in *The March* (Steppenwolf Theatre Company), and Fogg in *Around the World in 80 Days* (Baltimore's Center Stage). Other regional credits include work at McCarter Theatre, Seattle Repertory Theatre, Arden Theatre Company, Brooklyn Academy of Music (NYC), and The Actors' Gang (LA). TV and film credits include: *Boss*, *Prison Break*, *Chicago Hope*, *Friends*, *Early Edition*, *Kissing a Fool*, *Since You've Been Gone*, *High Fidelity*, *The Express*, and *The Dilemma*. As Producing Director, oversight includes Lookingglass casting, and serving as a primary artistic liaison to the Development, Marketing and Production departments.

PENELOPE WALKER (Pickles)

Penelope has previously performed at Lookingglass in *Black Diamond*. She recently performed in *The House That Will Not Stand* at Victory Gardens Theater. Chicago credits include: *No One As Nasty*, and the Ignition Festival (Victory Gardens Theater); *A Christmas Carol*, *The Story*, *Crowns*, *Matchmaker* (US), and *Gem Of The Ocean* (US) (Goodman Theatre); *Love & Information* (Remy Bumppo Theatre Company); *The Projects*, *Agnes Of God*, *Doubt*, and *People's Temple* (American Theater Company); *Will You Stand Up* (Erasing The Distance); *Seven Homeless Mammoths Wandering New England* (Theater Wit); *Love Lies Bleeding* (Steppenwolf Theatre Company); *10 Virgins*, *Voyeurs de Venus* (Chicago Dramatists); *Eclipsed*, *Gees Bend*, *Bee Luther Hatchee* (Northlight Theatre); and *The Clink* (Rivendell Theatre Ensemble). She performed her own solo show, *How I Jack Master Funked The Sugar in My Knee Caps*, throughout 2013 and 2014. Her film, web series and TV credits include: *Olympia: An Instruction Manual For How Things Work*, *Severed Ties*, *Flowers*, *Matching Pursuit* (web series); *Chicago Fire* and *Boss* (TV).

DANIELLE ZUCKERMAN (Sonia)

is making her Lookingglass Theatre Company debut. Previous roles include Edna in *Waiting for Lefty*, Celia in *As You Like It*, and Kate in *Kiss Me Kate*. She is a graduate of The American Musical and Dramatic Academy.

PROFILES

AARON POSNER (Playwright) is an award-winning playwright and director and co-founder of Philadelphia's Arden Theatre Company. *Life Sucks* is his second re-imagining of a Chekhov play. His first, *Stupid F*cking Bird*, has won numerous awards and is one of the 10 most produced plays in the country this season. Other plays include *No Sisters* (another Chekhov re-invention), *District Merchants*, *Who Am I This Time? & Other Conundrums of Love*, *The Chosen*, *My Name Is Asher Lev*, *Sometimes a Great Notion*, a nine-actor *Cyrano* (with Michael Hollinger), *A Murder, A Mystery and A Marriage* (with James Sugg), and *The Tempest* and *Macbeth* (with Teller of Penn & Teller). Aaron has directed at major regional theaters from coast to coast, is an artistic associate at the Folger Theatre in Washington, D.C., and lives outside of D.C with his wife, actress Erin Weaver, and his amazing daughter, Maisie.

ANDREW WHITE (Director/Connectivity and Engagement Director/Lookingglass Ensemble Member) has participated as an actor, writer, or director in more than forty Lookingglass productions, most recently appearing in *Treasure Island* as Dr. Livesey. He wrote the book and lyrics for *Eastland: A New Musical*, received a Jeff Award for his 2004 adaptation of George Orwell's *1984* (which was presented at Steppenwolf Theatre Company last season as part of the Steppenwolf for Young Adults program), and wrote and directed *Of One Blood*, about the murder of three civil rights workers in 1964. He has taught in various Lookingglass outreach programs and residencies, and co-founded Mosaic Experience, a company which uses an arts-based approach to dialogue about diversity. His family in Evanston includes one wife, Shari; two children, Julia and Asher; and one cat named Jane.

PATIA BARTLETT (Stage Manager/Lookingglass Production Affiliate) is delighted to return to Lookingglass for her 19th production, after wrapping up a six-year run of *Million Dollar Quartet* in Chicago. Some Lookingglass favorites include: *Hephaestus*, *Lookingglass Alice*, *Black Diamond*, *Race*, and *Hard Times*. Other credits: *The Marriage of Figaro*, *The Voysey Inheritance*, *Brontë*, *The Philadelphia Story*, *The Real Thing*, *The Best Man*, *Power*, *Aren't We All*, *A Delicate Balance*, *Some Americans Abroad*, *Top Girls* (Remy Bumppo Theatre Company); *Ruthless!* and *Eleemosynary* (Creede Repertory Theatre).

ANDRA STURTEVANT (Assistant Stage Manager) returns to Lookingglass Theatre after previously serving as the stage management intern for *Bengal Tiger at the Baghdad Zoo*. Other Chicago credits include *Short Shakespeare! Twelfth Night* (Chicago Shakespeare Theater), *The Miraculous Journey of Edward Tulane*, *Wonderland: Alice's Rock & Roll Adventure*, *The Selfish Giant*, *Frederick*, *Mr. Chickee's Funny Money*, and *A Year with Frog and Toad* (Chicago Children's Theatre); and productions with the Evanston Dance Ensemble. Andra is a graduate of Northwestern University. She also teaches creative drama and theatre classes for young students at Northwest Children's Theater and School in Portland, OR.

BRIAN SIDNEY BEMBRIDGE (Scenic and Lighting Designer/Lookingglass Production Affiliate) has extensive design credits including Off-Broadway at The Public Theater, Second Stage Theatre, Jean Cocteau Repertory, Kids With Guns, and Theatre at St. Clement's. Internationally, Brian has designed at Theatre Royal Stratford East in London; Town Hall Theatre in Galway, Ireland; and Illawarra Performing Arts Centre and Platform

Hip Hop Festival in Sydney, Australia, among others. Regionally, his work has been seen at the Guthrie Theater, Goodman Theatre, Steppenwolf Theatre Company, Chicago Shakespeare Theater, TimeLine Theatre, The Second City, Arden Theatre Company, Actors Theatre of Louisville, Alliance Theatre, Geffen Playhouse, Court Theatre, Writers Theatre, Victory Gardens Theater, Northlight Theatre, Drury Lane Theatre, Ravinia Festival, Children's Theatre Company; Asolo, St. Louis, Milwaukee and Madison Repertory Theaters, Pittsburgh Public Theater, Circle X Theatre Co., Opera Omaha, and Virginia Opera. He has received six Jeff Awards, two LA Drama Critic Circle Awards, LA Weekly Theater Awards, three Back Stage Garland Awards, and an Ovation Award. Brian represented the U.S. at the Prague Quadrennial in 2011 with his design of *The Elaborate Entrance of Chad Deity*. Film production designs include *Marie and Bruce*, *Holding Out*, *Stray Dogs* and *Late for Church*, and sets for *Muppets from Space*. For more information, visit briansidneybembridge.com.

MIEKA VAN DER PLOEG (Costume Designer) has designed costumes for a variety of Chicago theatres, including Chicago Children's Theatre, Second City Theatricals, The Hypocrites, About Face Theatre, Theater Wit, Redmoon Theater, Griffin Theatre, Next Theatre Company, The Building Stage, The House Theatre of Chicago, Albany Park Theater Project, Dog and Pony Theatre Co., and Pegasus Players. Further credits include wig and make-up work at Lyric Opera of Chicago, Chicago Opera Theater, and Goodman Theatre.

AMANDA HERRMANN (Properties Designer) is pleased be designing again at Lookingglass where she recently designed *Moby Dick*. Other credits include: *The Hollow*, *Tin Woman* (Peninsula Players Theatre); *Fallen Angels* (Remy Bumppo Theatre Company); *Balm in Gilead* (Griffin Theatre); *The Sweeter Option* (Strawdog Theatre Company); *The Apple Family Plays* (TimeLine Theatre); and *Velveteen Rabbit* (Lifeline Theatre). Amanda is a graduate of Ripon College with a BA in Theater and Art.

CHRIS LAPORTE (Co-Sound Designer)'s upcoming/recent design and composition collaborations include: *Mr. and Mrs. Pennyworth* (Lookingglass Theatre Company) and *Roof of the World* (Kansas City Repertory Theatre). Chris has collaborated on projects with many local Chicago companies such as Steppenwolf Theatre Company, Victory Gardens Theater, 17 productions with Sideshow Theatre Company, TimeLine Theatre, Porchlight Music Theatre, InFusion Theatre Company, Raven Theatre, University Of Illinois at Chicago, Interrobang Theatre Project, and Emerald City Theatre. Regional collaborations include Kansas City Repertory Theatre, Dallas Theater Center, The Old Globe (San Diego), Center Stage (Baltimore), Arena Stage (Washington, D.C.), Adrienne Arsht Center for the Performing Arts of Miami, Denver Center for the Performing Arts, and United Solo Festival (NYC).

ANDRE PLUESS (Co-Sound Designer/Lookingglass Artistic Associate) is a composer/sound designer based in Chicago. His credits include composition and sound design for numerous productions for Lookingglass Theatre Company, Goodman Theatre, Steppenwolf Theatre Company, Northlight Theatre, Victory Gardens Theater, About Face Theatre and many other Chicago and regional theatres. Broadway credits: *Metamorphoses*, *I Am My Own Wife*, *33 Variations* and *The Clean House* (Lincoln Center). Andre has received multiple Jeff Awards, an Ovation Award, Barrymore Award, New York Drama Critics' Circle Award, and Drama Desk/Lucille Lortel Awards nominations for composition and sound

PROFILES

design. Recent projects include: *Treasure Island*, *Eastland*, *Cascabel* (Lookingglass Theatre Company); *Equivocations* (Arena Stage); *Stage Kiss*, *The Jungle Book* (Goodman Theatre); *Endgame* (Steppenwolf Theatre Company); *Milk Like Sugar* (La Jolla Playhouse/Playwrights Horizons); *Arabian Nights*, *Argonautika* (Lookingglass and regional productions); *Ghost Light*, *White Snake*, *King Lear*, *Cat on a Hot Tin Roof* (Oregon Shakespeare Festival); and *Macbeth* and *Titus* (California Shakespeare Theater).

HEIDI STILLMAN (Artistic Director/Lookingglass Ensemble Member) most recently directed *Death Tax* and created/directed *Cascabel*, in collaboration with Tony Hernandez and Rick Bayless. She has both written and directed for Lookingglass: *The North China Lover*, *Hephaestus* (in collaboration with Tony Hernandez), *The Brothers Karamazov* (2009 Raven Award), *Hard Times* (five Jeff Awards including Director, New Work, and Production; also produced at Arden Theatre Company in Philadelphia), and *The Master and Margarita* (Jeff Award Nominated). Additional writing credits with Lookingglass: *The Last Act of Lilka Kadison* with Nicola Behrman, David Kersnar, Abbie Phillips and Andrew White, *The Old Curiosity Shop* with Laura Eason and Raymond Fox (Jeff Award for Adaptation), and *The Baron in the Trees* with Larry DiStasi (Jeff Award Nominated). Directing work with Lookingglass: *Bengal Tiger at the Baghdad Zoo*, *Trust*, *The Wooden Brecks*, and *Hillbilly Antigone*. Heidi's adaptation of *The Book Thief* premiered at Steppenwolf Theatre Company in 2012.

RACHEL E. KRAFT (Executive Director) is in her twelfth season as the Executive Director of Lookingglass Theatre Company, the recipient of the 2011 Regional Theatre Tony Award. Her thirty years of experience in arts management include over a decade as director of development at Goodman Theatre, in addition to key roles with the Arts and Business Council, Northlight Theatre, and the Chicago Dance Coalition. Rachel currently serves on the Executive Committee and Foundation Board of the League of Chicago Theatres, the local service organization for Chicago theater, after having served on its Board of Directors (including a term as Vice Chairman). She also served on the Board of Directors (including a term as Vice President) of Theatre Communications Group, the national service organization for nonprofit professional theater in the United States. Rachel remains an advisor to the documentary film organization the Kindling Group, where she was a charter board member and served on the board for fifteen years, is a trustee of the Jewish Women's Foundation of Chicago, and serves on the Alumnae Council of the Chicago Foundation for Women after serving on the board and as Co-Chair of its Alumnae Council.

MICHELE V. ANDERSON (General Manager) is in her tenth season with Lookingglass Theatre Company, and in her seventh year as General Manager after having been the Director of Finance and Administration. Her over 20 years of experience in arts management include nearly ten years as Director of Finance & Administration at Steppenwolf Theatre Company, Business Manager of the International Theatre Festival of Chicago and numerous short-term consulting and freelance positions with Writers Theatre, About Face Theatre, Victory Gardens Theater, Chicago Gateway Green, Storycatchers Theatre and others. After receiving both a B.A. and a B.S. from Indiana University, Michele started her career in Chicago working for the for-profit producers Cullen Henaghan and Platt. Michele also has an M.A. in Arts Administration from Columbia College Chicago. She lives in Chicago with her husband Ken.

LOOKINGGLASS THEATRE COMPANY

2016-17 Season

Join us for a hilarious, heartwarming,
heartwrenching and heroic season!

Packages still available!

life sucks.

Sept. 9–Nov. 6, 2016

Written by Aaron Posner

Directed by Andrew White

MR AND MRS PENNYWORTH

Dec. 7, 2016–Feb. 19, 2017

Written and Directed by Doug Hara

Puppetry by Blair Thomas

Shadow Animations by Drew Dir, Sarah Fornace
and Julia Miller for Manual Cinema Studios

BEYOND CARING

March 22–May 7, 2017

Written and Directed by Alexander Zeldin

In Association with Dark Harbor Stories

MOBY DICK

June 7–Sept. 3, 2017

Adapted and Directed by David Catlin

From the Book by Herman Melville

In Association with The Actors Gymnasium

New Packages

Madhatter's Club \$100 ♣

A refillable flex pass for the **under 35** crowd.
Includes 4 tickets to use in any way for
the 2016–17 season. First 100 members
will receive a \$25 gift certificate from Mity
Nice Bar & Grill.

GGLASSPASS \$180

A refillable flex pass for **first time subscribers**.
Includes 4 tickets to be used in any way for
the 2016–17 season.

lookingglass

lookingglasstheatre.org/subscribe

312.337.0665

WORLD PREMIERE

December 7, 2016–February 19, 2017

MR AND MRS PENNYWORTH

Written and Directed by Doug Hara

Puppetry by Blair Thomas

Shadow Animations by Drew Dir, Sarah Fornace
and Julia Miller for Manual Cinema Studios

Mr. and Mrs. Pennyworth travel the globe weaving
extraordinary tales, until a mysterious death sends
them on a journey to save our beloved stories.

Groups of 8 or more save up to 20%.

groupsales@lookingglasstheatre.org

lookingglasstheatre.org

lookingglass

**HUBBARD STREET
DANCE CHICAGO**

Glenn Edgerton, Artistic Director

SEASON 39 BEGINS NOVEMBER 17.

Catch all of Season 39 at Hubbard Street for as little as \$90.

SUBSCRIBERS ALWAYS SAVE 25%

hubbardstreetdance.com/subscribe 312-850-9744

Performing at

The Choreographer in Residence at the Harris Theater for Music and Dance
is made possible by the Jay Franke and David Herro Choreographer in
Residence Fund through the *Imagine* campaign.

Season Sponsors

Hubbard Street Dancer Emilie Lerche in Imprint by Lucas Crandall. Photo by Todd Rosenberg.

ABOUT LOOKINGGLASS

Inventive. Collaborative. Transformative. Lookingglass is home to a multi-disciplined collective of artists who create original, story-centered theatre through a physical and improvisational rehearsal process centered on ensemble. Lookingglass has staged 65 world premieres and garnered numerous awards in its mission to change, charge and empower audiences and artists alike. Lookingglass Education and Community programs encourage creativity, teamwork, and confidence with thousands of students and community members each year. In 2003, Lookingglass Theatre opened in Chicago's landmark Water Tower Water Works. In 2011, Lookingglass received the American Theatre Wing's Tony Award® for Outstanding Regional Theatre. In February of 2016 Lookingglass received the MacArthur Award for Creative and Effective Institutions.

LOOKINGGLASS COMPANY MEMBERS

Ensemble

Eva Barr	Laura Eason	David Schwimmer
Mara Blumenfeld	Anthony Fleming III	Joey Slotnick
J. Nicole Brooks	Raymond Fox	Philip R. Smith
David Catlin	Joy Gregory	Heidi Stillman
Thomas J. Cox	Doug Hara	Tracy Walsh
Lawrence E. DiStasi	David Kersnar	Andrew White
Kevin Douglas	John Musial	Temple Williams III
Christine Mary Dunford	Daniel Ostling	Mary Zimmerman

Artistic Associates

Kareem Bandealy	Joshua Horvath	Alison Siple
Chris Binder	Eric Huffman	Lisa Tejero
Sara Gmitter	Louise Lamson	Troy West
Sylvia Hernandez-DiStasi	Andre Pluess	Lindsey Noel Whiting
Tony Hernandez	Scott Silberstein	
Lauren Hirte	Rick Sims	

Production Affiliates

Patia Bartlett	Ray Nardelli	Ben Spicer
Brian Sidney Bembridge	Mele Ortiz	Jonathan Templeton
Eva Breneman	Sage Reed	
Jason Burkett	Nick Rupard	

ENSEMBLE UPDATE

EVA BARR most recently appeared in *Blood Wedding* on the Lookingglass stage. She is likely weeding carrots on her farm in Minnesota (DreamAcres) and involved in another season of food and performance fun. dreameryruralartsinitiative.com

MARA BLUMENFELD recently designed costumes for *Blood Wedding*. Current and upcoming projects include *Timon of Athens* for Oregon Shakespeare Festival, *Julius Caesar* for Writers Theatre, and *King Charles III* for Chicago Shakespeare Theater. She will return to Lookingglass to design *Mr. & Mrs. Pennyworth* and *Beyond Caring*.

J. NICOLE BROOKS recently co-directed *Thaddeus and Slocum: A Vaudeville Adventure* for Lookingglass. She has several projects and commissions in development. [@doctaslick](https://twitter.com/doctaslick)

DAVID CATLIN recently adapted and directed *Moby Dick* at Lookingglass as well as *Lookingglass Alice* for both the Arsht Center for the Performing Arts (Miami, FL) and the Denver Center Theatre (Denver, CO). *Moby Dick* will return to Lookingglass in the summer of 2017.

THOMAS J. COX recently directed the Lookingglass Young Ensemble in his adaptation of *The Cats of Tanglewood Forest*. He was last seen at Lookingglass in a single performance as Ahab in *Moby Dick*; prior to that, he appeared in *Cascabel*. He recently appeared in Court Theatre's *Agamemnon* and *Richard III* at The Gift Theatre.

LAWRENCE E. DISTASI was last seen on the Lookingglass stage as Frank in *Thaddeus and Slocum: A Vaudeville Adventure*. He is currently in hiding in an undisclosed location.

CHRISTINE MARY DUNFORD most recently appeared in *Blood Wedding* at Lookingglass. She directed her own adaptation of *Still Alice* at Lookingglass in the spring of 2013. Christine continues to work on The Memory Ensemble, and as director of the School of Theatre & Music at the University of Illinois at Chicago.

KEVIN DOUGLAS recently appeared in *Lookingglass Alice* in Chicago, Miami and Denver. His play *Thaddeus and Slocum: A Vaudeville Adventure* had its world premiere at Lookingglass this past summer. He has also co-written an independent film called *Call Center*, which recently completed filming.

LAURA EASON's play *Sex with Strangers* is one of the most produced plays in America in 2015/16 (over 20 productions). She is a writer/producer in her fourth season on the Emmy nominated Netflix drama *House of Cards* and is developing a new TV series with Fox21. lauraeason.com [@LeasonNYC](https://twitter.com/LeasonNYC)

ANTHONY FLEMING III recently appeared in *Moby Dick* at Lookingglass.

RAYMOND FOX recently appeared in *Thaddeus and Slocum: A Vaudeville Adventure* at Lookingglass. He will be seen this fall in *Moby Dick* at Alliance Theatre in Atlanta, GA.

JOY GREGORY is writing and producing season three of the CBS series *Madam Secretary*. She is still adapting her play, *The Shaggs: Philosophy of the World* for a feature film. She's also pursuing meaning and delight during her time on this earth and hopes you're doing the same. "Only connect."

DOUG HARA recently played Jack in *The Stinky Cheese Man* at the Arden Theatre Company in Philadelphia. This winter he will return to Lookingglass to direct his own play *Mr. and Mrs. Pennyworth*.

DAVID KERSNAR has received a City of Chicago grant studying dance and puppetry in Bali and will be directing Strauss' *Don Quixote* with Chicago Symphony Orchestra.

JOHN MUSIAL recently provided scenic restraint for *Death Tax* at Lookingglass as well as designing *The Cats of Tanglewood Forest* for the Lookingglass Young Ensemble.

DANIEL OSTLING recently directed and set designed *Blood Wedding* at Lookingglass, *All The Days* (McCarter Theatre in Princeton, NJ), *Timon of Athens* (Oregon Shakespeare Festival), and *King Charles III* (American Conservatory Theater in San Francisco, CA).

DAVID SCHWIMMER recently appeared in a new one-hour drama, *Feed the Beast*, for AMC. He has additionally been nominated for a 2016 Emmy Award for his performance in *The People Vs. O.J. Simpson* on FX.

JOEY SLOTNICK will be appearing on Broadway this fall in the revival of *The Front Page* directed by Jack O'Brien. He recently became a dad to a beautiful baby girl.

TRACY WALSH choreographed *Blood Wedding* at Lookingglass as well as choreographing and appearing in *Iphigenia in Aulis* at Court Theatre and *The North China Lover* at Lookingglass. She recently wrote and directed a play about working mothers and child-care for the Lookingglass Young Ensemble.

TEMPLE WILLIAMS III is Chief Operating Officer of 51 Minds Entertainment (an Endemol Company), a Los Angeles based production company focused on non-scripted television. Additionally, Temple is Chief Executive of Freedom Media, a company dedicated to financing independent feature films (credits include, *The Forger* and *Maggie's Plan*). Temple lives in Los Angeles with his wife, photographer and entrepreneur Cyndi Finkle, and their daughter, Sullivan Clare Williams.

MARY ZIMMERMAN travelled this spring to Berkeley Repertory Theatre with the Lookingglass production of *Treasure Island*. This fall she is directing the Leonard Bernstein musical *Wonderful Town* for Goodman Theatre.

For **PHILIP R. SMITH**, **HEIDI STILLMAN** and **ANDREW WHITE** see the **PROFILES** section.

SUPPORT LOOKINGGLASS

We invite you to join the donor family that helps bring theatre to life on stage and in the classroom. Lookingglass Theatre Company depends on the generous, ongoing investment of its donors and patrons to create innovative and artistically excellent theatrical productions, and to share its ensemble-based techniques with underserved youth in the Chicago community. These tax-deductible contributions bridge the gap between ticket sales and the actual costs of Lookingglass programming. We invite you to be part of the collaboration that makes great theatre possible by donating to Lookingglass Theatre Company. Whatever the amount, your gift will help sustain the breadth and quality of Lookingglass' work, both onstage and in the community. **To make a donation by phone or for more information on making a gift, please contact the Development Department at 773.477.9257 X 122. Donations can be addressed to 875 N Michigan Ave, Suite 1430, Chicago, IL 60611.**

Season Sponsors

PARK HYATT CHICAGO®

PARK HYATT NEW YORK®

STS FOUNDATION

Government Supporters

This program is partially supported by
a grant from the Illinois Arts Council

STATE OF ILLINOIS DEPARTMENT
OF COMMERCE AND ECONOMIC OPPORTUNITY

CORPORATE + FOUNDATION SUPPORTERS

Premiere Benefactor

MacArthur
Foundation

Eminent and Leading Benefactors

Landmark Benefactors

Cornerstone Benefactors

BOARD OF THE DIRECTORS

CHAIRMAN

John McGowan

PRESIDENT

Nancy Timmers

VICE PRESIDENTS

Jon Harris

Jill Reznick Meier

Darren Snyder

TREASURER

Kathleen B. Fanning

SECRETARY

Charlotte B. Whitaker

ARTISTIC DIRECTOR

Heidi Stillman

EXECUTIVE DIRECTOR

Rachel E. Kraft

IMMEDIATE PAST CHAIRMAN

Joe Brady

CHAIRMEN EMERITUS

Richard A. Ditton

Lisa Naparstek Green

Ernie A. Arias

Mary Baglivo

Gerry Barad

Leigh Buchanan Bienen

Allegra E. Biery

Thomas Newton Bolling

David Catlin

Richard Chapman

Lester N. Coney

Al DeVaney

Ed Filer

Charlie Frankel

Lee Golub

Paul Gray

Lindsay D. Hearn

Dr. Elena Kamel

Lindsay Knight

Rocque E. Lipford

Laura Matalon

Melinda McMullen

Dr. Marla Mendelson

Thomas O'Neill

Robert Palfy

Brenda Robinson

Dr. Abbie Roth

Peter Roth

Philip R. Smith

Thomas Stat

David Sulaski

William A. Vainisi

Diane Whatton

Andrew White

NATIONAL COUNCIL

Billy Dec III

Carol Genis

Todd Leland*

J. Scot Pepper*

Kevin Rochford*

EMERITUS COUNCIL

Geoffrey Baer

Liz Barrett

Richard Bromley

Julie Foley

Celia G. Leventhal

Taylor Malishenko

Alex Miller*

Donna Schatt

Matthew Smith

Jeffrey Steigelman

Lane Winter Vanderslice

Dr. Annabelle Volgman

Arnold Widen, M.D.

PRESIDENTS EMERITUS*

Christine Mary Dunford

James Johnson

John Morris

JUNIOR BOARD

FOUNDER

Billy Dec

PRESIDENT

Lindsay Knight*

IMMEDIATE PAST**PRESIDENT**

Tai Duncan*

VP MEMBERSHIP

Kate McMahon*

MEMBERSHIP**MANAGER**

Jason Griffith

SECRETARY

Jason Griffith

SOCIAL CHAIR

Cameron Croft

VP PRODUCTION

Jillian Tribbett*

PRODUCTION**MANAGER**

Molly Beran

TREASURER

Julie Milligan

VP SPONSORSHIP

Alicia Silva*

SPONSORSHIP**MANAGER**

Meghan Quist

VP COMMUNICATION

Jessica Barrutia*

COMMUNICATION**MANAGER**

Jameson LaMarca

SOCIAL MEDIA CHAIR

Kimberly Kocur

MEMBERS

Gregory Claus

Philip de Guzman

Ian Gray

Jacqueline Helmrick

Adam Kraft

Ali McAnaney

Sam Reiff

Jordan Rummel

Mindy Wetzell

Heather Widell

Jai Winston

* Executive Committee

LOOKINGGLASS STAFF

ARTISTIC

Artistic Director

Heidi Stillman

Producing Director

Philip R. Smith

Connectivity and Engagement Director

Andrew White

Casting Associate

Raymond Fox

Artistic and Executive Assistant

Anne Walaszek

EDUCATION AND COMMUNITY PROGRAMS

Director of Education and Community Programs

Lizzie Perkins

Master Teacher

Thomas J. Cox

Education Coordinator

Maria Maia

BUSINESS

Executive Director

Rachel E. Kraft

General Manager

Michele V. Anderson

Business Manager

Kathryn Dysard

IT and Office

Coordinator

Kendall Taylor

DEVELOPMENT

Director of Development

Jennifer McCarthy

Bienemann

Development

Coordinator

Bridgid Danahy

Individual Giving

Coordinator

Kendall Bilbro

Coordinator of Corporate, Foundation, and Government Giving

Ginnie Redmond

Events and Major Gifts Associate

Courtney Stennett

MARKETING

Director of Marketing

Anna Marie Wilharm

Marketing Coordinator

Mary Alex Japczyk

Audience Development Coordinator

Corinne Bass

Graphic Designer

Sarah Stec

AUDIENCE SERVICES

Manager of Audience Services

Kimberly Lawson

Assistant Manager of Audience Services

Dan Wenzel

Bar Supervisor

Tamara Becker

Audience Services Staff

Terrie Carolan

Lizz Edele

Scott Gryder

Mitch Harvick

Sam Kaser

Melissa Young

PRODUCTION

Production Manager

Sarah Burnham

Technical Director

Chad Hain

Master Electrician

Ivy Reid

Sound Supervisor

Josh McCommon

Production

Coordinator

Victoria Johnson

FALL INTERNS

Arts Administration

Ruby KeutzerGus Schiff

COUNSEL

Public Relations

Cathy Taylor Public
Relations, Inc.

Legal Services

Edward Filer, Freeborn
& Peters, LLP
Jean S. Ward

Auditors

Baker Tilly Virchow
Krause, LLP

Computer Consulting

Ted Giesler, Cypress
Consulting Group, Ltd

Video Content

HMS Media

Media Agency

Allied Live

Photography

Sean Williams
Liz Lauren

2016-2017

Season Artwork

Sarah Stec

Producing and Touring Consulting

Jan Kallish

Lookingglass

Logo Design

Elizabeth Kairys

Web Design

Faust LTD

Web Development

One Design

The Lookingglass Watermark SOCIETY

The Watermark Society provides the financial foundation for Lookingglass' innovative programming. Members enjoy VIP ticketing services, invitations to private events with Lookingglass Artists, complimentary subscriptions, and advance opportunities to purchase tickets. We are pleased to recognize contributions received May 1, 2015-April 30, 2016. For more information contact **Jennifer Bienemann, Director of Development, at 773.477.9257 X 103 or jbienemann@lookingglasstheatre.org.**

LANDMARK

A. Marek Fine Jewelry
Mary Baglivo and
Jim Meguerian
Gerry Barad
Mary Jo and Doug Basler
Betsy and Jim Benoit
on behalf of the
STS Foundation
Leigh and Henry Bienen
Allegra Biery
Thomas Newton Bolling
and Laureen Schipsi
Joe and Shannon Brady
Douglas R. Brown
Joyce and Bruce Chelberg
Tom and Sally Connolly
Richard A. Ditton
Ms. Shawn M. Donnelley
and Dr. Christopher
M. Kelly
Kathy and Kevin Fanning
Kurt and Rebecca Feaster
Lee and Sandy Golub
Paul and Dedrea Gray
Lisa Naparstek Green and
Howard Green
Elaine and Larry Hodgson
Drs. Elena and
Perry Kamel
Rocque and Anne Lipford
John McGowan and
Dave Robbins
Melinda McMullen and
Duncan Kime
Jill Reznick Meier and
Jonathan Meier
Dan Ratner
Mark and Nancy Ratner
Brenda Robinson
Abbie Helene Roth and
Sandra Gladstone Roth
Patrick G. and Shirley W.
Ryan Foundation
Rosemary Schnell
Darren and Anne Snyder
David Sulaski

Lorrayne and Steve Weiss
Diane and Chris Whatton
Charlotte B. Whitaker
D. Wilson

CORNERSTONE

Anonymous
Susan T. Bart
Lynnea Bauer and
Scott Brainerd
Marcia Baylin
Deborah A. Bricker
Debra Cafaro
Ben and Frances
Collins-Sussman
Al DeVaney
Lisa and Geoffrey Dybas
Peter and Paula Fasseas
Vered Hankin
Lynn Hauser MD and
Neil Ross MD
Benetta Jenson
Jared Kaplan and
Maridee Quanbeck
Rachel E. Kraft
Linda and Larry Levine
Marla Mendelson and
Stephen Wolff
Kevin and Michelle Mize
Jordan and Jean Nerenberg
Elise Paschen and
Stuart Brainerd
Jane Quinn and
Jeffrey McCarthy
Thomas O'Neill and
Ann David
Eileen and Jeffrey Richards
Kevin and Julie Rochford
Joan and Paul Rubschlager
George and
Kathleen Rummel
Donna Schatt
Kathleen and
William Streff
Nancy and
Michael Timmers
Stephanie and John Tipton

Lynne and
David. B. Weinberg

MILESTONE

Edgar Bachrach
Liz Barrett
Karen and Tuey Connell
Patricia Cox
Jim and Sandy Freeburg
Doug and Katie Frey
Joyce and
Timothy Greening
Jon and Allie Harris
Diane and Sol Hara
Linda Karn
Dr. Paul M. Lisnek*
Janet Melk
Pamela G. Meyer
Morton and Judy Pomeranz
Valeria and David Pruett
Deborah and
Stephen Quazzo
Diana and Bruce Rauner
Michael and Diana Sands
Lizzy and Josh Scheinfeld
Irena and Preston Simons
Scott Turov
Brady Twiggs
Brandon Yates and
David Chen

FOUNDATION

Anonymous
Stephanie and
Dana Arnett
Warren L. Batts
Maria Bechily and
Scott Hodes
Amy and Charles Bickers
Janet and Joel Burch
David and Kerry Catlin
Kay Collier
Lester N. Coney
J. Gorman Cook
Jennifer Costanzo and
Jeffrey Roberts
Mary Jane and Tom Dee

Dr. J. Anthony Dillon
Paul Dykstra and
Spark Cremin
Sondra Berman Epstein
and Sidney* Epstein
Mr. and Mrs. Christian B.
Jessen
Vivian and Eric Lazar
Howard Learner and
Lauren Rosenthal
Family Fund
Taylor and Jane Malishenko
Mary Helen Matijevic
Alice and Gregory Melchor
John and Claudia Morris
Richard Neer
Barbara and
Daniel O'Keefe
Sharon and
Lee Oberlander
Lanny and Terry Passaro
Raiselle and
Kenneth Resnick
Paul and Joanne Ruxin
Ms. Jeanne Sainati
Nancy Searle
Renee and
Michael Sichlau
Nikki Will Stein and
Fred Stein
Matthew Steinmetz
Jon and Jane Stillman
Donald and Sylvia White
Leslie and Robert Zentner

* We gratefully acknowledge
our deceased donors

^ This donor is ensuring
the future of Lookingglass
with a generous bequest

DONORS

Lookingglass Theatre Company gratefully acknowledges the generosity of the many individuals, corporations, foundations, and government grantors who support Lookingglass and its innovative artistic and education programs. We are pleased to recognize contributions received May 1, 2015–April 30, 2016. We work diligently to keep our donor lists accurate and up-to-date. Please bring any unintentional errors, additions, or needed corrections to the attention of the Development Office at 773.477.9257 X 122.

Corporate, Foundation and Government Supporters

PREMIERE BENEFACTOR (\$1,000,000 +)

The John D. and Catherine T. MacArthur Foundation

MAGNIFICENT BENEFACTORS

(\$500,000–\$999,999)

City of Chicago Mayor Rahm Emanuel

State of Illinois: Department of Commerce
and Community Affairs

EMINENT BENEFACTOR (\$100,000–\$499,999)

Alphawood Foundation

HEARN

Incredible Technologies

United Airlines

LEADING BENEFACTOR (\$50,000–\$99,999)

Allstate Insurance Company

BMO Harris Bank

ComEd

Doris Duke Charitable Foundation

Paul M. Angell Family Foundation

Polk Bros Foundation

The Hearst Foundations

The Shubert Foundation

LANDMARK BENEFACTOR (\$25,000–\$49,999)

A. Marek Fine Jewelry

ConAgra Foods

Crown Family Philanthropies

Jim and Betsy Benoit and The STS Foundation

Lloyd A. Fry Foundation

National Endowment For The Arts

Steiner Electric Company

STS Foundation

The Northern Trust Company

CORNERSTONE BENEFACTOR (\$15,000–\$24,999)

Efroyson Family Fund

Freeborn and Peters LLP

Goldman Sachs

Harold & Mimi Steinberg Charitable Trust

Joseph and Bessie Feinberg Foundation

Prince Charitable Trusts

The Pritzker Pucker Family Foundation

Wintrust

DISTINGUISHED BENEFACTOR (\$10,000–\$14,999)

Melinda Kleehamer

In Honor of the Milne Family Foundation

Adrian Smith + Gordon Gill Architecture

Elizabeth F. Cheney Foundation

Grosvenor Capital Management

Intren, Inc.

JPMorgan Chase & CO

Livingstone Partners LLC

Mesirow Financial

Rooney, Rippie & Ratnaswamy LLP

SMG

SPLASH

United Center

Wells Fargo Center and Spectra Venue Management
by Comcast Spectator

PRODUCING BENEFACTOR (\$5,000–\$9,999)

Ariel Investments

Blue Cross Blue Shield of Illinois

CDW and Mary Viola

Dr. Scholl Foundation

Irving Harris Foundation

John R. Halligan Charitable Fund

Schild Family Foundation

The Davee Foundation

The Pauls Foundation

The Siragusa Foundation

DIRECTING BENEFACTOR (\$2,500–\$4,999)

BOK Center

HBK Engineering, LLC

The Chicago Community Foundation

Persons With Disabilities Fund

PARTICIPATING BENEFACTOR (\$1,000–\$2,499)

Choose Chicago

Godfrey Hotel

Katz & Stefani

Negaunee Foundation

Russell Reynolds Associates

Sidley Austin Foundation

DONORS

The Benefactors of THEATRE THAT MOVES: THE CAMPAIGN FOR LOOKINGGLASS

MELINDA KLEEHAMER Flyspace contributed in honor of Jill Reznick Meier	BURTON & ANNE KAPLAN DOLORES KOHL KAPLAN & MORRIS KAPLAN	THE NORTHERN TRUST COMPANY Contributor of the balcony LORI & J. SCOT PEPPER
HOPE ABELSON*	THE LELAND FAMILY Contributors of the chimney passageway	DAVID L. SCHWIMMER Sound system contributed in honor of Syd & Mac Colman; Lighting system contributed in honor of Bea and Bert Schwimmer
RICHARD DITTON Contributor of the women's restroom	LOOKINGGLASS ENSEMBLE FRIENDS & FAMILY Contributors of the Compass Room	NANCY AND MICHAEL TIMMERS Contributors of the Men's Dressing Rooms
THE GREEN FAMILY Howard Green & Lisa Naparstek Green David Green & Mary Winton Green	LOOKINGGLASS JUNIOR BOARD Contributors of the box office	
JP MORGAN CHASE Contributor to the Studio Theatre	MELINDA MCMULLEN Contributor of the women's dressing room	* We gratefully acknowledge our deceased donors

Individual Supporters

\$1,000,000+ Anonymous	Lester N. Coney Peter and Paula Fasseas Lee and Sandy Golub Paul and De Gray Lisa Naparstek Green and Howard Green Elaine and Larry Hodgson Drs. Elena and Perry Kamel Goldman Sachs Gives— Chris Keogh Rachel E. Kraft Cheri Lawrence Jason and Yvonne Lee John McGowan and Dave Robbins Melinda McMullen and Duncan Kime Rachel and Jason Mersey M+M Murzanski Dan Ratner Brenda Robinson Abbie Helene Roth and Sandra Gladstone Roth Joan and Paul Rubschlager Lizzy and John Scheinfeld Darren and Anne Snyder David Sulaski Char Whitaker	\$5,000–\$9,999 Anonymous (2) Mary Jo and Doug Basler Thomas Newton Bolling Ed and Laureen Schipsi Allegra Biery Kathy and Kevin Fanning Kurt and Rebecca Feaster Ed and Dee Dee Filer Melinda Kleehamer Rocque and Anne Lipford Marla Mendelson and Stephen Wolff Jill and Jonathan Meier Jordan and Jean Nerenberg Family Foundation Mark and Nancy Ratner Patrick G. and Shirley W. Ryan Foundation Donna Schatt Irena and Preston Simons John and Stephanie Tipton Lorraine and Steve Weiss Diane and Chris Whotton Karen Zelden and Ralph Senst	\$2,500–\$4,999 Liz Barrett Susan T. Bart Marcia Baylin Ruth and Doron Blatt Patrick Boyd Mark and Allie Brenner Deborah Bricker Cafaro-Livingston Charitable Trust Joan and Bob Clifford Ben and Frances Collins-Sussmann Billy and Katherine Dec Al DeVaney Lisa and Geoffrey Dybas Douglas and Katherine Frey Richard Gray Gallery Joyce and Timothy Greening Mirja and Ted Haffner Jon and Allie Harris Jared Kaplan and Maridee Quanbeck Linda and Larry Levine Mr. Julius Lewis Drs. Annette and John Martini
\$100,000–\$999,999 Richard Ditton			
\$50,000–\$99,999 Nancy and Michael Timmers			
\$25,000–\$49,999 A. Marek Fine Jewelry Gerry Barad Ms. Shawn M. Donnelley and Dr. Christopher Kelly David L. Schwimmer and Zoe Buckman D. Wilson			
\$10,000–\$24,999 Anonymous (1) Abbe and Adam Aron Mary Baglivo and James Meguerian Janice Beck Leigh and Henry Bienen Joe and Shannon Brady Douglas R. Brown Joyce and Bruce Chelberg			

Laura Matalon and
Spencer Waller
Kevin and Michelle Mize
Thomas O'Neill and
Ann David
Elise Paschen and
Stuart Brainerd
Anne Pramaggiore and
Michael Harrington
Jane Quinn and
Jeffrey McCarthy
Jeffrey and Eileen Richards
Kevin and Julie Rochford
Neil Ross MD and
Lynn Hauser MD
George and
Kathleen Rummel
Rosemary J. Schnell
Kathleen and
William Streff
Scott Turow
Lynne and
David B. Weinberg
Mary Alice Wheeler and
John Wheeler

\$1,500-\$2,499

Edgar Bachrach
Rick and Deann Bayless
Maria Bechily and
Scott Hodes
Charles and Amy Bickers
Karen and Tuey Connell
Laura Eason
Sondra Berman Epstein
and Sidney* Epstein
John Forrest
Jim and Sandy Freeburg
Diane and Sol Hara
Benetta Jensen
Ronald and
Meredith Kaminski
Linda Karn
Adam Kraft
Jim and Barb Lapetina
Dr. Paul M. Lisnek
Marc and Beth McCormack
Jan Melk
Pamela G. Meyer
Susan and Gary Milligan
Sharon and
Lee Oberlander
Barbara and
Daniel O'Keefe
Morton and Judy Pomeranz

David and Valeria Pruett
Deborah and
Stephen Quazzo
Diana and Bruce Rauner
Michael and Diana Sands
Ross Shelman
Scott and Kim Stiffle
Paul and Laura Walder
David and Randi Winter
Ms. Brandon Yates and
Mr. David Chen

\$1,000-\$1,499

Constantine Alexandrikis
Anonymous (4)
Stephanie and
Dana Arnett
Janet V. Burch and
Joel R. Guillory
David and Kerry Catlin
Don Carone
Kay Collier
Sean Conroy and
Nora Daley
J. Gorman Cook
The Crown
Goodman Family
Tom and Mary Jane Dee
Lori Gray Faversham
Ms. Julie Gardziola
Ruth Ann Gillis
Ian Gray
David Hiller
Keith and Georgette Huff
Mr. and Mrs. Christian B.
Jessen
Robert Kohl and
Clark Pellett
Howard Learner and
Lauren Rosenthal
Taylor and
Jane Malishenko
Alice and Gregory Melchor
Cindy Moelis
Richard Neer
Lanny and Terry Passaro
Raiselle and
Kenneth Resnick
Sarah Ripmaster
Joanne and Paul Ruxin
Nancy Searle
The Sichlau Family
Fredric and Nikki Will Stein
Matthew Steinmetz
Jon and Jane Stillman

Brady Twiggs
Dr. Annabelle Volgman and
Keith Volgman
Leslie and Robert Zentner

\$500-\$999

Danny and Andrea Alpert
Kirsten Anderson
Ernie Arias and
Michael Feldman
Ms. Kate Arrington
G. Denison Arter
Eric Bresler
Richard and
Marilyn Bromley
Patrick and Betsy Canning
Janet Carl Smith and
Mel Smith
Kevin, Patricia and
Mirabel Chin
Robert Clasen
Phillip De Guzman
James and Lynn Drew
Michael and Nancy Evans
Julie Fogel
Jerry Freedman and
Elizabeth Sacks
Linda Furey
Susan Mabrey Gaud
Ethel and William Gofen
Michael Goldberger^{*}
John Goodman
Goodman Theatre,
Robert Falls, and
Roche Schuller
Jerry and Patty Hanner
Lora-Lee Hall
Mary Lou and
Mitch Horwat
Tom and Maggie Hurwich
Adam Ith and
Caroline Perry
Tim and Monica Jaster
Cynthia and Jean Joho
Debbie and Jack Kelleher
Melinda Knight
Kerana and Avram Kraft
Larry and
Karen McCracken
Bill Melamed and
Jamey Lundblad
Rita Moore
Eileen M. Murray
Thomas Nolasco

Bruce Oltman and
Bonnie McGrath
Jim and Sue Pajakowski
Claire and
Gordon Prussian
Monica Raymund
Bruce Sagan and
Bette Cerf Hill
David Sandelin
Robert and
Raeanne Sarazen
Bill Savage
Roche Schuller and
Mary Beth Fischer
Debbie Shaughnessy
Diane W. Smith
Langhorne and
Marilyn Smith
Jeff and Elizabeth Sharp
Sue E. Stealy
Jeff Steigleman
Daniel Stein
W. and E. Stenhouse
Courtney A. Thompson
Lisa Brown Tribbett
Dr. Sabrina Tsao
Lane Vanderslice and
Elaine Mohamed
Anne Van Wart and
Michael Keable
Kristen Vehill
John Wheeler and
Dana Gapinski
Andy and Shari White
Donald and Sylvia White
Lawrence J. White

\$250-\$499

Christiana and
Oluwatope Adesanya
Anonymous (2)
Nicholas Antoine
Leslie and Bill Barker
Susan Benner
Arta and Adrian Beverly
Jim and Beth Biery
Lin Brehmer
Steven Brint
Brian Carl
Cameron Croft

* We gratefully acknowledge
our deceased donors

[^] This donor is ensuring
the future of Lookingglass
with a generous bequest

DONORS

Rosemary Crowley
Amabda Dehnert
Red Delaney
Larry Eclov
Steven B. Edelstein, MD
Emily and Jon Eller
Greg Foster-Rice
Timothy and Janet Fox
Willard Fry
Sharran Greenberg
Elaine and David Hacker
Paula Harris
Steven and Lenore Harris
John Henderson
Dr. Leo Henikoff
David and Kathy G Holmes
Kathy and Jim Hurley
Justin S. and
Hilarie V. Huscher
Mary Hynes-Berry
Karen Johnson
Kerry Miller and Nina Kavin
Karen Kmetik
Knuth Family Fund
Alston Lambert
Cindy and Jim Lamson
Jim and Laurel Lannen
Don Law
Suzanne Lemignot
Joan and Murray Levin
Fran and Chuck Licht
Dirk and Catherine Lohan
Sherry and
Mel Lopata
Sharon and Scott
Markman and
Family Fund
Inge Marra
William Mason
Morris and Helen
Messing Foundation
Bernie and
Sandra Meyer
Chuck and Sylvia Meyers
Sheeba Miller-Morris
Dan and Ann O'Brien
Ruth O'Brien and
Stuart Rice
Gil and Carolyn Parsons
Fraser and Ellen Perkins
Claire and
Gordon Prussian
Mr. and Ms. Thomas
Reiman
Merle Reskin

Maureen Shea and
Alan Rosenfield
Carol and Dean Schroeder
Jane A. Shapiro
Scott Silberstein
Ben and Laura Stein
Barbara Strauss
William Vainisi
Susan J White
Mary and Steven Willcox
Mary Beth Williams
Linda and Dennis Wilt

\$100-\$249

The Ajamias
John Baglivo
Rossann Baker-Priestley
Jessica Barrutia
Erika Bartelstein
Walter Bayer
Molly Beran
Marissa Bergman
Karen Berman
Suzanne Bessette-Smith
The Blackburn Family
Bob Blitzke
John Boatright
Dr. Bob LLC
Ms. Nancy J. Bothne
Thomas F. Broderick
Corinne Brophy
Carol Brosk
Joel Brosk
Larry and Susan Broutman
Kathi Brown
Carolyn S. Bucksbaum
Dr. Adrienne Butler
Susan Cahn
Rich Chapman
Rana Choi and
Ali Hortacsu
Soo Choi
Gregory Claus
Margery and Robert Coen
Paula Conrad
Sharon Conway
Gregory Cooper
Thomas and Barbara Crays
Debbie Crimmins and
Paul Goerss
Nancy and
Joseph Crowther
Carol and Daniel R.
Cyganowski
Bruce and Laurie Davidson

Patty Delony
Laura Desmarais
Erick Dorris
Betty G. Eaton
Robert Edger
Merri Ex
Francoise and
John Falkenholm, Jr.
Leslie Fedota
Dr. and Mrs. Anthony
Finder
Jean and Bill Fischer
Jan and Bill Flapan
Joan and Ron Fox
Father Mark A. Fracaro
Laila Francis
Charlie and
Stephanie Frankel
Brian Gedvilas
Dorothea Genetos
Mr. Melvin Gerbie
Edward Gibbons
Ashley Giroux
Lori Gladstone
In Honor of Dr. Abbie H
Roth and Ms. Sandy Roth
Megan Goldish
Joyce Greening
Jim Hilly and Nancy Griffin
Jason W. Griffith
Joshua Grossman
Robert S. Guenther
Joan and Guy Gunzberg
Sol Gutstein
V. Guzor/C.Cicala
Ray and Karen Hacker
Sheila Hagan
Paula and David Harris
Henry's Swing Club
Allen Hintz
Jim and Eileen Holzhauer
Barbara Huyler
Gordon Berry and
Mary Hynes-Berry
Velan/Jain
Martha Jameson
Pat Johnson
Andrew Johnson and
Julieta Aguilera
Christopher Jones
James and
Patricia Jurgens
Swadesh Kalsi
Dr. Morris A. and Celia F.
Kaplan Foundation

Eileen and David Kaplan
Ms. Janet Kemper and
Janina Drwila
Drs Jack and
Marilyn Kessler
Peter Kiegerl
Roger Kiley and
Dawn Goulet
Katherine Kinney
Lindsay Knight
Lioneland Jackie Knight
Kimberly and Robert Kocur
Michael Koenigsknecht
and Nancy Armatas
Fiona Kogan
Rick Kogan
Rhonda Kokot
Betty Kolb
Jim Konchel
Bill Kron
Angela and Hari Kumar
Jeanne LaDuke
Elissa Lafayette
Jameson Lamarca
Simon and Lydia Lambert
Marcy and Lange
Mr. and Mrs. Michael
LaPorte
John and Jill Levi
Phillip and Natalie Levin
Sue and Sam Lewis
Katherine Logue
Eileen Madden
Joseph and
Kathleen Madden
Margaret G. Madden
Annie Malone and
John Loft
James Mather
Ann and Philip May
Marcus Maydew
Ali McAnaney
R. McConville
Kathryn McMahon
Cheryl McPhillimy
Andrea McPike
Julie Milligan
David and Cynthia Nadig
Patricia R. Naguib
Marvin and Beth Najberg
Cathy Nathan Unltd
Peggy A. Nelson
Rich Nordstrom
Virginia Nugent and
Dr. Michelle M. Wright

Mrs. Susan & Bill O'Keefe
Seamus and
Susan O'Mahoney
Anne Oneil
Margaret and
George Ortenzo
Kira Osborne
Derk and Margie Osenberg
Bruce Ottley
Barbara and
Richard Payne
Elyse Pearlman and
Brad Techenbrock
Jody Pelletiere
David and Becky Perry
Nick and Allison Peters
Marina Phelps
Harry Phinney
Kathleen Polnik Sliter
Avi and Joan Porat
Ms. Joan Porat
Michael Powell
D. Elizabeth Price
V Pristera Jr

Meghan Quist
Adele Rapport
Eva E. Redei and
Edward L. Applebaum
Jennalee Reiff
Mary Reistetter
Caroline Reuter
Donna L Robbins
Doug and Cathie Ruth
Frank and Joan Safford
The Saints
Ms. Elise Salchli
Ursula Sanne
Mr. and Mrs. John Scala
Adam Schomaker
Patricia Sczygiel
Donald and Gail Segal
John Shannon
Wesley Skogan and
Barbara Puechler
Cory A. Smith and
Steve W. Klang
Merrill H. Smith

Deb Soehlig
Micki Somerman and
Philip Zawa
John Sommesi
Bonnie Spring
Sarah Stec
Terry and Ruth Stevig
Ronna and Mark Stolman
Constance Sulkin
Alvin and Karen Telser
Barbara Thomas
Deborah Thorne
Phil and Erin Tiburcio
Karen Hletko Tiersky
Sheldon Tobin
Victoria Tran
Margaret Abbott Trbojevic
Joanne Tremulis
Jillian Tribbett
Sabrina Tsao
Robert Volgman
Dr Claire Wang, MD
Al and Sherrie Weiss
Melinda Wetzel

Clifton J. Wilkow and
Robert Kinslow
Janet and Les Wilson
Jai Winston
Ms. Ann Wise
Adam Wit
Matthew Wolbrink
Susan Schaalman
Youdovin and
Charlie Shulkin
Jerry and Jody Zamirowski
Paula K. Zeid
The Zeitters
Renee Zellner

PINSTRIPES

BISTRO BOWLING BOCCE

A UNIQUE DINING AND ENTERTAINMENT DESTINATION

Unique private dining spaces accommodate groups up to 600 while upscale bowling and bocce are the perfect after-dinner activity for groups of all ages. Our Italian/American cuisine features seasonal, locally sourced ingredients in every dish.

NORTHBROOK, IL
1150 Willow Road
847-480-2323

SOUTH BARRINGTON, IL
100 W. Higgins Road
847-844-9300

OAK BROOK, IL
7 Oakbrook Center Mall
630-575-8700

CHICAGO, IL
435 E. Illinois Street
312-527-3010

DONORS

Memorial and Honorary Gifts

In memory of Marilyn Mesch

Anonymous

In Honor of Marti Lyons

Abbie Helen Roth and
Sandra Gladstone Roth

In memory of Eunice Joffe

Donna Baiocchi

In Honor of Rachel Kraft

Kathi Brown
Kerana and Avram Kraft

In Honor of Gerry Barad

Eric Bresler

In Honor of Laura Matalon

The Crown Goodman
Family

In Honor of Nancy Timmers

Peter and Paula Fasseas
Suzanna Lemignot

In Honor of Dr. Abbie H Roth and Sandra Gladstone Roth

Scott D. Fehlan
Lori Gladstone
Cassing Hammond

In Honor of Phil Smith and Louise Lamson

Adam and Caroline Ith

On Behalf of Jenny Bienemann, In Honor of Robin Bienemann

Melinda Klee hamer

On Behalf of The Meier Family

Melinda Klee hamer

In Honor of The Milne Family Foundation

Melinda Klee hamer

In Honor of Kerana and Avram Kraft

Adam Kraft

In Memory of Carlo and Genevieve Maggio

The Maggio Family

In Memory of Andrew Chun Scholarship Fund

Claire Miller

In Honor of Leigh and Henry Bienen

Patrick G. and Shirley W.
Ryan Foundation
Nancy Searle

In Honor of Jill Resnick Meier

Robert and
Raeanne Sarazen

In Honor of John McGowan and Dave Robbins

Marla Williams
In Honor of Illinois
Susan Wolz

In Honor of Shawn M. Donnelley

Maria Bechily and
Scott Hodes
Efroymsen Family
Foundation
Lori Gray Faversham
Ruth Ann Gillis
Goodman Theatre,
Robert Falls and
Roche Schulfer
Mirja and Ted Haffner
Robert Kohl and
Clark Pellett
Courtney A. Thompson

In-Kind Gifts

A. Marek Fine Jewelry

Action Booth

Adam Dannheisser

Adam DeVarney

Adrienne Arsh Center
for the Performing Arts
of Miami

Allegra Biery

Alliance Française
de Chicago

Alliance Theatre

Allied Live and

Laura Matalon

American Queen

Steamboat Company

American Sightseeing &

Gray Line Tours

Andaz 5th Avenue

Anthony Cristiano

Arena Stage

Argo Tea

Asta Razma

Aveda

Barnes Magic

BBC

Benjamin Barnes

Berco's Popcorn

Berghoff Catering &

Restaurant Group

Big Onion Tavern Group

Blackfinn Ameripub

Bloomingdale's

BMO Harris Bank

Body Science PFT

Boka Restaurant Group

Bottleneck Management

Brenda Robinson

Broadway

Broadway in Chicago

Burrito Beach

CH Carolina Herrera

Char Whitaker

Charles R. Showalter

Chef Jean Joho

Chicago Architecture
Foundation

Chicago Athletic

Association Hotel

Chicago History Museum

Chicago Shakespeare

Theater

Chicago Symphony

Orchestra

Chicago Trolley and

Double Decker Co.

Classic Portrait Source

Color Image

Crafthouse Cocktail

Dana Hotel and Spa

David Catlin

David L. Schwimmer

David Sulaski

Delle Amiche Salon

Devon Seafood Grill

Diane Whattton

Domaine Clarence

Dillon Wines

Easy-Ware and

Charlie Frankel

Eataly Chicago

Ebert Photography

Eli's Cheesecake

Entertainment Cruises

Evian

Fabbri Furs

Fairmont Chicago

Millennium Park

Fig & Olive

Filini Restaurant and

Raddison Blu Aqua Hotel

Fleming's Prime

Steakhouse and

Wine Bar

Francesca's

Frankie's—Lettuce

Entertain You

Gene and Georgetti

Gene Siskel Film Center

Gerard Darel

Gino's East

Goodman Theatre

Goose Island

Gucci

HEARN

HMS Media

Hyatt Chicago

Magnificent Mile

Hyatt Regency London—
The Churchill

Hyatt Regency

San Francisco

It's About Face

Joe & Shannon Brady

Joey Slotnick

Joffrey Ballet

John G. Shedd Aquarium

* We gratefully acknowledge our deceased donors

John & Allie Harris
 Julie Gardziola
 Julie Kaplan Photography
 Kathy & Kevin Fanning
 Katz & Stefani
 Kendra Scott Jewelry
 Key Magazine
 Kindling Group
 Koval Distillery
 Le Colonial
 Lee and Sandy Golub
 Leigh & Henry Bienen
 Lettuce Entertain You
 Enterprises
 Lincoln Park Zoo
 Live Nation Global Touring
 and Gerry Barad
 Lost Dunes Golf Resort
 Louise Lamson
 Mario Triococi
 Mary Zimmerman
 Massage Envy Spa
 Max McGraw Wildlife
 Foundation
 McCormick Bridgehouse &
 Chicago River Museum
 Melinda McMullen &
 Duncan Kime

Mesirow Financial and
 Lester N. Coney
 Miss Motley Photography
 Mity Nice Bar & Grill
 Miu Miu
 MORE Cupcakes
 Museum of Contemporary
 Art Chicago
 Museum of Science &
 Industry
 Nail Art
 Nancy and
 Michael Timmers
 NoMI
 Northwestern University
 OJ Series: Inside Scoop
 Park Hyatt Chicago
 Park Hyatt New York and
 Ernie Arias
 Park Hyatt Washington
 Pastoral
 Plaza del Lago
 Vision Center
 Preferred Planning
 Concepts, LLC
 Public Chicago
 Radisson Blu Aqua Hotel
 Chicago

Red Bull
 Revel Fulton Market
 Revolution Brewery
 Richard A. Ditton
 Rick & Deann Bayless
 Robert Campbell
 Photography
 Rockit Ranch Productions
 Rocque & Anne Lipford
 Roe Faraone
 Roger Beck Portraits
 Rosebud Restaurants
 Roundabout Theatre
 Scott Silberstein
 Shaw's Crab House
 Sideshow Theatre
 Company
 Sirron Pilates Studio
 Sofitel Luxury Hotels
 South Coast Repertory
 Steppenwolf Theatre
 Company
 STK Chicago
 Studio Vital
 Sunda
 Susan Hyde
 Suzanne Cummings
 Sweetwater Brewery

Swirlz Cupcakes
 Table 52
 Taco Joint
 Terlato Wine International
 The Actors Gymnasium
 The Curious Incident of the
 Dog in the Nighttime
 The Field Museum
 The Hampton Social
 The Langham Chicago
 The Late Show with
 Stephen Colbert
 The Local Chicago
 The Peninsula Chicago
 The Redhead Piano Bar
 The Second City
 The Signature Room
 The Tremont Hotel Chicago
 TimeLine Theatre Company
 Tru Restaurant
 UBER
 United Airlines and
 Thomas Newton Bolling
 United Graphics and
 Mailing Group
 Waldorf Astoria Chicago
 Wendella Boats
 Zach Spangler

LOOKINGGLASS THEATRE COMPANY

gglassquerade

March 11, 2017

For ticketing information contact:
jbienemann@lookingglasstheatre.org

lookingglass

SERVICES, AMENITIES + COURTESY

ADMINISTRATIVE OFFICE

875 N Michigan Ave, Suite 1430
Chicago, IL 60611
773.477.9257

THEATRE AND BOX OFFICE

821 N Michigan Ave
(Theatre entrance on Pearson Ave)
Chicago, IL 60611
312.337.0665

BOX OFFICE HOURS

Tuesday: Noon-6PM
Wednesday through Saturday: Noon until curtain
Sunday: Noon until curtain
(only during runs of shows)
Closed Monday
312.337.0665
lookingglasstheatre.org

SEASON SUBSCRIPTIONS

Subscribers receive priority seating, advance ticket sales, unlimited free ticket exchanges, great offers at partner restaurants, invitations to exclusive events, discounts on tickets, education classes and camps, parking, and more! Call 312.337.0665 or visit lookingglasstheatre.org/subscribe.

GROUP SALES

Groups of 8 or more save up to 20% based on group size and performance date. For more information, call 773.477.9257 x 125 or email groupsales@lookingglasstheatre.org.

GIFT CERTIFICATES

Lookingglass gift certificates are perfect for all occasions. Available in any denomination, gift certificates can be exchanged for tickets to any Lookingglass production. Gift subscriptions offer the recipient guaranteed seats and the numerous perks and discounts available only to subscribers. To order, call the box office at 312.337.0665 or stop by the next time you attend a show.

ACCESSIBILITY

Lookingglass Theatre is accessible to wheelchairs, those who cannot walk stairs, and patrons with visual and hearing impairments. Please notify the box office in advance of your visit so that we can best accommodate your needs. Box office: 312.337.0665 or box@lookingglasstheatre.org.

Lookingglass is pleased to offer an open captioned and an audio described performance for each production in our 2016-17 season. For more information, visit lookingglasstheatre.org/accessibility.

LOST AND FOUND

Lost and found information may be exchanged at the box office; please call 312.337.0665.

CAMERAS AND RECORDING DEVICES

The use of cameras (with or without a flash), recorders, or other electronic devices is strictly prohibited. The video and/or audio recording of this performance by any means whatsoever is strictly prohibited.

PAGERS, PHONES AND WATCH ALARMS

Patrons are asked to silence pagers, cellular phones, and watch alarms before entering the theatre.

LATECOMERS

Latecomers are seated at the discretion of management and may have to wait until a suitable break in the action of the play to be seated.

Smoking is prohibited.

Lookingglass Theatre is not responsible for personal property.

Lookingglass Coat Check is available for \$1 per item; all proceeds benefit Season of Concern. We cannot accept fur coats.

Thanks to The Saints: Volunteers for the Performing Arts for providing ushers. For information, visit saintschicago.org or call 773.529.5510.

Thanks to Carol Friedman, Lookingglass Theatre Company's Saints volunteer usher coordinator.

ENTER TO WIN tickets to a Lookingglass production by filling out our audience survey. Surveys can be completed online at lookingglasstheatre.org/survey.