

HER HONOR JANE BYRNE

Written and Directed by
Ensemble Member **J. NICOLE BROOKS**

30 FOOTLIGHTS.COM

lookingglass

Cabrini-Green photo by Matthew Tuteur.

WELCOME

Artistic Director Heidi Stillman

Lookingglass is excited to share with you *Her Honor Jane Byrne*, written and directed by our fearless and brilliant Ensemble Member J. Nicole Brooks. As a born and bred Chicagoan, Nic has an important perspective on our complicated city and about the way geography, poverty, race, and inequality line up in Chicago. And how choices made in the past are still playing out in our city today. The play centers on the three weeks that Jane Byrne moved into Cabrini-Green, a housing project that bumped right up next to one of the richest neighborhoods in Chicago (where Mayor Byrne herself was living at the time). This singular moment in Chicago history is a great way to see where we've come from and ask if there is a way forward for Chicago.

Ensemble Member J. Nicole Brooks

A CONVERSATION WITH ENSEMBLE MEMBER J. NICOLE BROOKS

With Ensemble Member Kareem Bandedaly, New Works Manager

.....

Kareem: You and I first met, Nicky, at an in-house read of an untitled, unfinished play by Lynn Nottage that became *Ruined*, and you'd told me you were premiering a play at Lookingglass called *Black Diamond*. More than a few resonances...though yours came first. Talk about your journey as a storyteller from then (your playwrighting debut) to now. What's changed in your approach/process? What remains the same?

Nicky: Wowzers, we go back a long ways in the sandlot. What remains the same? I've always thought of myself as a storyteller. Even before I understood technique and discipline. Crafting tales, and listening to nature has always been my way. I'm also led by an interplanetary groove. I look to the sky beyond the sky. We're star dust... so that reminds me that ideas and ways of approach are limitless. I have African ancestry, and in this country my grandfather's people are traced back to the Gullah Islands; in Chicago my favorite thing to do was sit near the adults and eavesdrop while they cracked beers, and sat on the porch to talk some sh*t. I do my best to be thorough and investigate history, archives, and hearsay. I collect facts, then I craft a story. Then I go back and allow myself to break from convention. I started off that way as a writer, and I'm proud to say I'm still on that journey of traveling space and time. Everything is a construct. All art is unstable. Oxford comma usage is the devil. Be brave. Edit edit edit. Trust and know ain't nothing new under the sun.

K: Okay, I'm stealing all that. Let's continue stretching back, shall we? As a native Chicagoan, what do you remember about 1980s Cabrini-Green? Did that memory influence your telling of this tale? Has anything changed in the city's public housing policy since that time (almost 40 years ago)?

N: As a shorty growing up in this city I was always fascinated (read: nosey) about where people lived. Classmates, family, friends—it didn't matter. I wanted to see other neighborhoods. I wanted to know what other blocks looked like. Were they like mine? Did they have trees? Play lots? Did kids do acrobatic flips on stacks of old mattresses? Did they jump Double

Dutch in front of their house? Sitting in the back seat of my aunt's car, or next to my mother on the L, my face was always pressed against the window looking at the city. I felt like I was collecting information. I noted courtyards. Cottage houses. Two flats. Gray stones. Hi-rises. Abandoned warehouses. Row houses. And I wondered what kind of people lived in inside. I grew up across the boulevard from the Robert Taylor homes and lived in close proximity to many housing centers. I understood that viaducts and the Dan Ryan expressway pretty much separated Blacks from Whites. When I would go to Cabrini, I saw the same thing. Whites east of Franklin, Blacks west and in Cabrini. So as a kid, I knew we were all facing the same bullsh*t. Has much changed now? Sure. But housing inequality in Chicago is deeply complex. The demolition of Cabrini and inevitable gentrification of the area still grosses me out.

K: Agreed. It's not a solution; it's erasure. I feel like I know you and my home a little better. Now, let's get to know your play. It's fascinating and infuriating. And it's called *Her Honor Jane Byrne*, but what or who is it really about? Is this a play about our first female-identifying mayor, about the residents of Cabrini, about Chicago politics, or...?

N: We write out of revenge against reality, to dream and enter into the lives of others. Francine du Plessix Gray said that and it's right on the money for me. That's what this play is. It's a collage. There is no one way to tell this story. When characters form in my brain, I listen to them. They dictate how they want to tell their story—so in this case we have to meet a bit of everyone. Otherwise it becomes a white savior story, or tense, wordy, political brouhahaha that leaves the audience on the other side of the moat. In moments it's meant to feel documentarian and in other moments hyper-real. No one is fully good or fully bad. Humans are a fickle lot.

K: As a self-confessed human, I confess myself to that. And on the human tip, did you meet with any folx who were residents of Cabrini in '81? Talk about the work that makes history into drama.

N: I did! People have been wonderfully generous in sharing their stories and experiences. I've done my best to interview residents, law enforcement, political insiders, activists, all kinds of folx to get insight.

K: Thorough and conscientious. And in this spirit, with *HHJB*, you are embarking on a playwriting odyssey you're calling "*The Chicago Mayoral Saga*." A massive undertaking! What or who is your next installment going to be about?

N: Mayor Harold Washington. We'll focus on the City Council Wars. Oomph some mudslinging. Wait until you meet Aldermen Roti, Vrdolyak, and Burke. This second installation will crank. And the character Jane Byrne will appear too.... I'm excited. And out of my mind. And terrified. Some of these people I write about are still alive. Or their relatives and loved ones are. I'm writing about corruption, institutionalized racist housing practice, crooked cops and judges, The Outfit.... you know... it ain't light fare. I'll go on to write about the Daleys and Emmanuel in the saga. This mayoral saga will span decades.... When you grow up in a segregated city with some of the best political theatre on record- how can you ignore it? Well, I can't...

K: She has spoken. Thank you, my friend and admired "storymaker." Let's do this again, off-the-record, about nothing in particular, and perhaps, under chemical influence. Okay?

N: It's the Chicago way. ■

LOOKINGGLASS THEATRE COMPANY

presents

HER HONOR JANE BYRNE

Written and Directed by J. Nicole Brooks⁺

Scenic Designer

Yu Shibagaki^{USA}

Costume Designer

Mieka Van der Ploeg^{USA}

Lighting Designer

Christine A. Binder^{+USA}

Sound Designer

Christopher M. LaPorte

Projection Designer

Rasean Davonte Johnson^{USA}

Composer

Michael Huey

Properties Designer

Amanda Herrmann

Associate Director

Wendy Mateo⁺

Stage Manager

Tess Golden⁺

Production Manager

Sarah Burnham

CAST

Robert Cornelius [*]	Black Che	Frank Nall	Jay McMullen
Thomas J. Cox ⁺⁺	Alderman Roti	Josh Odor	Superintendent Brzcsek
Christine Mary Dunford ^{**}	Jane Byrne	TaRon Patton [*]	Marion Stamps
Nicole Michelle Haskins [*]	Tiger	Willie "MudLife Roc" Round	Kid
Renee Lockett	Mabel Foley	Tracy Walsh ^{**}	Reporter

Understudies: Nicholia Aguirre, Emily Anderson, Andre Truss, Watson Swift,
Adam Benjamin, Merrina Millsapp, Vincent Kracht

Artistic Director

Heidi Stillman⁺

Executive Director

Rachel L. Fink

Producing Director

Philip R. Smith⁺

Director of Community Engagement

Andrew White⁺

General Manager

Michele V. Anderson

This project is supported in part
by an award from the National
Endowment for the Arts.

This play is a recipient of the
Edgerton Foundation New Play Award.

LEAD PRODUCTION SPONSOR

Melinda McMullen and Duncan Kime

PRODUCTION SUPPORT

Leigh and Henry Bienen

Linda Karn

Rachel E. Kraft and Douglas R. Brown

Abbie Roth

OPENING NIGHT SPONSOR

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

^{USA} Member of United Scenic
Artists, the union for Designers,
Artists and Craftspeople

^{SDC} Member of Society of Directors and
Choreographers, the union for Directors
and Choreographers

⁺ Lookingglass Theatre Company
Ensemble Member or Artistic Associate

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.

**This story is based on actual events. In certain cases, incidents, characters and timelines have been changed
for dramatic purposes. Certain characters may be composites, or entirely fictitious.**

PRODUCTION STAFF

Assistant Stage Manager

Zavarie Irons*

Stage Management Intern

Emma Flanders

Violence Design

R&D Choreography

Intimacy Director

Samantha Kaufman

Dialect Coach

Jason K. Martin

Dramaturg

Wendy Mateo*

Script Supervisor

Julia Xiong

Costume Design

Assistant

Melissa Perkins

Assistant Lighting

Designer

Andrei Borges

Assistant Properties Designer

Brennan Staaf

Projections Supervisor

Robert Hornbostel

Projections Programmer

Michael Commendatore

Assistant Sound Engineer

Andrew Littleton

Master Carpenter

Keira Jacobs

Lead Carpenter

Kenny Faust

Welders

Sam Moryoussef

Nick Stockwell

Max Wilhelms

Carpenters

Michael Frazel

Tim Martin

Isaac Schoepp

Carly Ziegler

Scenic Charge

Lee Moore

Scenic Artists

Claire Buchanan

Meghan Erleben

Maddy Maroney

Elliot Michael

Assistant Master

Electrician

Jessie Cole

Electricians

William Borst

Arianna Brown

Nils Fritjofson

Alyssa Janco

Kai Magee

John Sanchez

Jaqueline Seifert

Seth Torres

Jonah White

Ali Wojcikiewicz

Costume Shop Assistant

Colleen Taylor

Stitchers

Beckie Price

Hailey Rakowiecki

Hilary Rubio

Shopper

Noel Huntzinger

Wardrobe Assistants

Samantha Corn

Alyssa Janco

Wardrobe Cover

Meghan Graves

Wig/Hair Artisan

Megan Pirtle

Costume Crafts

Elizabeth Flauto

Draper

Beth Uber

Properties Artisans

Jonathan Berg-Einhorn

Emily Hartig

Chris Neville

Deck Crew Chief

Niki Dreistadt

Deck Crew

Olivia Ellery

Aaron McEachran

Casting

Philip R. Smith*

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

+ Lookingglass Theatre Company Ensemble Member or Artistic Associate

Shirley Ryan
Abilitylab

Shirley Ryan AbilityLab's Performing Arts Medicine Program is the exclusive provider of Physical Medicine and Rehabilitation for Lookingglass Theatre Company

THE SIGNATURE ROOM AT THE 95TH®

restaurant | lounge | private events

www.signatureroom.com | 312.787.9596

Lookingglass
Theatre Company's
Department of
Curiosity presents

REFLECT

Dive even deeper into the world of the play with the Lookingglass REFLECT Series! This specially-curated series of post-show conversations and panels offers audiences an opportunity to think, hear, and talk about the performance they just experienced.

Come hear in-the-field experts offer their insights and leading artists give a behind-the-scenes glimpse at the Lookingglass creative process. REFLECT post-show discussions are free and open to the public, and take place directly following the **2PM** matinee on select **SUNDAYS** at Lookingglass Theatre.

Additional Community Programming: Lookingglass will co-host REFLECT conversations and other events at different sites in our Chicago community. Please go to lookingglass-theatre.org to learn more.

MARCH 15: How do we LIVE?: A Chicago Community Builder Stories From Our City With Community Leaders, CHA Residents, and You!

MARCH 22: How do we LIVE TOGETHER?: History, Housing, and a Divided City
How Chicago became so segregated, the impact on us now, and how to forge a different future.

MARCH 29: How do we LIVE TOGETHER BETTER?: Other Cities, Other Choices, Other Lives What alternative models for affordable housing exist and what can Chicago learn from them?

APRIL 5: How do we LEAD?: Women Taking Charge and Making Change How Chicago women, in City Hall and at the front of the protest line, have busted barriers and broken new ground—and continue to do so today.

APRIL 8: How do we LIVE QUEER?: Breaking Open Queer Spaces in CHA
How sexual orientation and gender identity can be even more complex when facing economic and racial segregation.

APRIL 12: How do we CREATE?: Artistic Response and Responsibility in a Divided City An inter-generational conversation between artists who are reshaping Chicago.

ACCESS

Lookingglass is pleased to offer an open captioned performance and an audio described performance for each production in our 2019–20 Season.

AD))) AUDIO DESCRIPTION (Touch Tours begin at 6PM)

<i>Her Honor Jane Byrne</i>	March 19, 2020	7:30PM
<i>Lookingglass Alice</i>	June 11, 2020	7:30PM

OC OPEN CAPTIONING

<i>Her Honor Jane Byrne</i>	April 1, 2020	7:30PM
<i>Lookingglass Alice</i>	July 17, 2020	7:30PM

For more information: access@lookingglasstheatre.org • 312.337.0665 X 401
lookingglasstheatre.org/accessibility

THE GHOSTS OF CABRINI-GREEN

A Dramaturgical Essay by Associate Director, Dramaturg, and
Artistic Associate Wendy Mateo

This is a story where history meets myth. It's a story about living—living with ghosts of decisions past, and the ensuing systems which haunt our present. Jane Byrne's stay at Cabrini-Green inhabits a unique intersection in Chicago's story. The Machine, The Outfit, Law Enforcement, Segregation, Gangs, and the Chicago Housing Authority all meet here in a "Six Corners" of Chicago history, culminating in the events of one fateful 1981 Easter celebration. Cabrini-Green is a small piece of land, riddled with a big, burdensome past, and haunted by the actions of all who have stood on or for those "Six Corners."

1880–1930

The haunting begins a century prior...

Before it became Cabrini, it was called "Little Hell," owing to the large gas house (at Crosby and Hobbie) whose flames lit the night skies. The roar of its furnaces was heard for blocks. Hot coal in its ovens was moistened with water from the Chicago River to create gas for heating, cooking and lighting. Jane Byrne's own grandfather emigrated from County Mayo, Ireland, landing right smack-dab in Little Hell, and giving Jane a primal connection to this infamous place.

Irish and Italian gangs roved its streets and wreaked havoc upon the city. In fact, the heart of Little Hell (at Oak and Milton), called "Death Corner," was the scene of over 100 unsolved murders. By the 1920s, murders in Little Hell, many born of rivalry between the gangs of Joe Aiello and Al Capone, continued at a rate of more than 30 per year. As notorious as Cabrini-Green would become, the violence of Little Hell may have been worse. But by 1934, FDR's creation of the Federal Housing Administration spurred construction of public housing across America, and thus turned focus onto reforming Little Hell.

1940s + 50s

Cabrini begins already haunted by the ghosts of Prohibition and murder...

Construction started in 1942 on the Frances Cabrini Rowhouses, the first 586 public housing units in the former Little Hell. After completion in 1945, the Chicago Housing Authority began a crusade to build 40,000 units in the area. But the practice of "redlining" (banks refusing to loan money for property purchases or improvements in black neighborhoods) contributed to "white flight," and set the tone for changing demographics in communities like Cabrini. Still, Cabrini-Green was unique among projects in Chicago. For, layered on top of Cabrini was a veneer of idealism—a promise to house people of all colors and walks of life together in the heart of the city, minutes away from Chicago's most affluent neighborhoods, where they could raise their families in safety. But, the truth went down another street.

When WWII ended, the war economy ground to a halt, and Black people lost their jobs. Those positions were taken by their White counterparts, allowing *them* to earn enough to buy homes, while Cabrini filled up with Black Americans who could not otherwise afford housing.

Enter the ghosts of broken promises and ghettoization...

60s + 70s

Organized crime, since the days of Little Hell, maintained a powerful hold on the area. It controlled the drug flow, which supplied the gangs, which escalated crime in Cabrini to an

all-time high by 1968. Throw in nationwide tensions over the Civil Rights Movement and Vietnam War, and it all lit a match in the tinder box of Cabrini-Green.

In April 1968, after the assassination of Dr. Martin Luther King, Jr., police reported sniper fire directed at them from 1230 N. Larrabee, while riots and fires raged all over Chicago. In the aftermath, on April 15, Mayor Richard J. Daley instituted a shoot-to-kill policy against arsonists and a shoot-to-maim policy against looters. Add the assassination of Robert Kennedy in June, and the scene was set for the events around the Democratic National Convention in Chicago (August 26-29), where protests were put down by excessive force as the whole world watched.

In 1969, the assassination of Illinois Black Panther Party Chairman Fred Hampton (along with fellow Panther Mark Clark) worsened tensions between Black residents of Chicago and law enforcement. During his brief time as chairman, Hampton made a big impact on social justice. He formed the “Rainbow Coalition” and helped establish the Free Breakfast for School Children Program in Chicago, which is how he and Marion Stamps began collaborating. Marion deeply respected Fred, learning much from him, and his death impacted her significantly. Authorities claimed that the Panthers opened fire on police while being served with a warrant. But evidence from that night indicated the FBI, the Cook County State’s Attorney’s Office, and the CPD worked together to assassinate Hampton.

In July 1970, another sniper attack from two buildings surrounding Seward Park further drove law enforcement away from policing Cabrini-Green. Not only were two officers gunned down, but the blasts also struck a little boy, Jonas Edwards. Following a standoff with the snipers, police stormed the towers, practically locking them down. They kicked down doors and made arrests. After this incident, the police effectively abandoned patrolling these projects, while residents, in turn, became further distrustful of law enforcement.

Throughout this era, much of Chicago’s Democratic political machine worked in synch with Chicago organized crime, commonly known as “the Outfit.” This was especially true in the historically corrupt First Ward, which at the time included Cabrini-Green. Its alderman since 1968, Fred Roti, took direction from, among others, Outfit boss Pat Marcy. In fact, Roti himself would later be indicted and go to prison for corruption, and one aspect of his corruption was neglect of public housing. Between the Machine (which used reliably Democratic-voting Black Americans as electoral pawns), the Outfit (which used Cabrini to bolster their drug, gambling, and prostitution profits), and the Gangster Disciples (which became one of Chicago’s most powerful non-Outfit street gangs), Cabrini-Green entered the ‘80s haunted by still more specters: Neglect, Distrust, Corruption.

1981

Jane Byrne, Chicago’s first female mayor, had been in office for 2 years. She’d run on the platform that, though mentored by Richard J. Daley, she would not perpetuate the ills of the Machine—that she was a woman, mother, widow, and wife, and she’d fight for “you.” In the spring of 1981, right before Byrne arrived in Cabrini, a war between rival gangs, the Mickey Cobras and Black Gangster Disciples, had left 10 people dead and 37 wounded. Byrne was driven by a conviction that if she could go to Cabrini, and bring real change there, it would permeate throughout the city. If she could make Cabrini safe, she could make the city safe, and secure her legacy as mayor.

This is where we begin. This is the scene, at rise, where we’ll witness characters from Jane Byrne to Marion Stamps wrestle with identity, their place in this system, and their hopes for Chicago’s future...all while haunted by the ghosts of Cabrini’s past. ■

COMMUNITY PARTNERS

For *Her Honor Jane Byrne*, Lookingglass is in partnership with seven Chicago organizations with a long history of serving communities impacted by the issues raised in the play. Lookingglass is grateful to these organizations for their generosity in sharing their depth of expertise and breadth of vision for Chicago. Please take a look at the descriptions below to see how you can be a partner!

ART ON SEDGWICK is dedicated to fostering creativity and connecting our community through the power of art. Through innovative arts classes and collaborative events, we teach creative reflection and expression, engage our diverse neighborhood, and help individuals and our community to connect with the best part of themselves. Artonsedgwick.org

The **CHICAGO HISTORY MUSEUM's** mission—to share Chicago's stories, serving as a hub of scholarship and learning, inspiration, and civic engagement—is the foundation of the Museum's programs and events, exhibitions, educational initiatives, publications, and collecting activities that touch the lives of all Chicagoans and help them make meaningful and personal connections to history. Chicagohistory.org

The **CHICAGO URBAN LEAGUE**, established in 1916, works for economic, educational and social progress for African Americans and promotes strong sustainable communities through advocacy, collaboration and innovation. Check us out at chiul.org

The mission of **THE DUSABLE MUSEUM OF AFRICAN-AMERICAN HISTORY** is to promote understanding and inspire appreciation of the achievements, contributions, and experiences of African-Americans through exhibits, programs, and activities that illustrate African and African-American history, culture, and art. DuSableMuseum.org

FACING HISTORY AND OURSELVES engages students of diverse backgrounds in an examination of racism, prejudice, and antisemitism in order to promote the development of a more humane and informed citizenry. www.facinghistory.org

The **NATIONAL PUBLIC HOUSING MUSEUM** is the first cultural institution in the United States dedicated to telling the story of the American experience in public housing. The Museum draws on the power of place and memory to preserve, promote, and propel the right of all people to a place where they can live and prosper—a place to call home. nphm.org

Founded by Theaster Gates, **REBUILD FOUNDATION** demonstrates the impact of innovative, ambitious and entrepreneurial arts and cultural initiatives. Our work is informed by three core values: black people matter, black spaces matter, and black objects matter. rebuild-foundation.org

PROFILES

ROBERT CORNELIUS (Black Che) is pleased to be making his Lookingglass Theatre debut with the world premiere of *Her Honor Jane Byrne*. Other Chicago credits include the world premiere of *Lottery Day* at Goodman Theatre; *The Total Bent* at Haven Theatre in association with About Face Theatre; *Rightlynd*, *Spiele 36*, *On the Block* and *Whitley* at Victory Gardens Theater; *Picnic* with American Theatre Company, *W;t* with The Hypocrites, *Raisin* with Court Theatre, *Taming of the Shrew* at First Folio Theatre, *Hamlet* at The Gift Theatre, and *Aida* at Drury Lane Theatre. Regionally, Robert has worked at Indiana Repertory Theatre, Milwaukee Repertory Theater, Madison Repertory Theatre, Montana Repertory Theatre, and St Louis Black Repertory Theatre. Film/TV credits include: *Chicago PD*, *South Side*, *Shameless*, *Hoodlum*, and *The Chi*.

THOMAS J. COX (Alderman Roti/Lookingglass Ensemble Member) most recently appeared at Lookingglass in *20,000 Leagues Under the Seas*. A founding Ensemble Member, Thom has appeared in many productions since 1988, including: *Cascabel*, *The Jungle*, *The Odyssey*, *West*, *The Arabian Nights*, *The Master and Margarita*, *The Great Fire*, *Nelson Algren: For Keeps and a Single Day*, 1984, *The Old Curiosity Shop*, and *Peter Pan (A Play)*. Regionally, he has appeared at Goodman Theatre, Writers Theatre, Steppenwolf Theatre Company, Northlight Theatre, The House Theatre of Chicago, Court Theatre, The Gift Theatre, Victory Gardens Theater, and Milwaukee Repertory Theater. Most recently, Thom was seen in *Bernhardt/Hamlet* and *A Christmas Carol* (Goodman Theatre) and *Ma Rainey's Black Bottom* (Writers Theatre). TV/Film: *Brotherhood* (Showtime), *Chicago Fire* (NBC), *Since You've Been Gone* (Miramax).

CHRISTINE MARY DUNFORD she/her/hers (Jane Byrne/Lookingglass Ensemble Member) has appeared in nearly two dozen Lookingglass productions. Christine's three most recent productions include *Blood Wedding*, *Trust*, and *Our Town*. For Lookingglass' 25th Anniversary Season in 2013, she directed her own original adaptation (Jeff nominated) of *Still Alice*, based on the book by Lisa Genova, which has been translated into multiple languages and is being produced in small theatres across

the world. Over the years Christine has served the company as managing director and director of development, and she co-founded and taught with Lookingglass' Education and Community program. Christine is Director of the School of Theatre and Music at the University of Illinois at Chicago; and she co-founded and helps run the Memory Ensemble—a partnership between Lookingglass and Northwestern's Alzheimer's Disease Center (CNADC)—that uses improvisational performance activities to improve life for people with memory loss.

NICOLE MICHELLE HASKINS (Tiger) is beyond excited to be making her Lookingglass debut! Acting credits: *The Color Purple* (Drury Lane Theatre), U.S. Premiere of *Hopelessly Devoted* (Piven Theatre Workshop, Jeff nomination: Best Actor in a Play), *Caroline, or Change* (Firebrand Theatre, Black Theatre Alliance Award nomination: Best Supporting Actress in a Musical), *Spitfire Grill* (Refuge Theatre Project, Jeff Award Nomination: Best Supporting Actress in a Musical), World Premiere of

PROFILES

HeLa (Sideshow Theatre Company); *Music Man*, *Father Comes Home from the Wars Parts 1, 2 & 3*, and *How to Catch Creation* (Goodman Theatre), *The Wiz* (Kokandy Productions, Jeff Award nomination: Best Supporting Actress in a Musical), *Parade* (Writers Theatre), and *RENT* (Theo Ubique Caberet Theatre). Proudly represented by Shirley Hamilton. School at Steppenwolf Acting Fellow 2014, Associate Artist with Black Lives, Black Words, International Theatre Collective, and MOSAIC Youth Theatre of Detroit Alum. NicoleMichelle-Haskins.com “Love you Pops”

RENEE LOCKETT (Mabel Foley) is thrilled to make her Lookingglass debut. Last seen in First Floor Theater's Jeff recommended *Sugar in our Wounds*. Other Chicago credits include: *Familiar* (Steppenwolf Theatre Company, Jeff nomination: Ensemble), *Surely, Goodness and Mercy* (Redtwist Theatre, Jeff nomination: Performer in a Drama, Black Theatre Alliance Award nomination: Best Actress), *A Wonder in My Soul* (Victory Gardens Theater), *Crowns* (Fleetwood-Jourdain Theatre, Black

Theatre Alliance Award nomination: Best Ensemble). Renee has also worked with Babes with Blades, Court Theatre, Northlight Theatre, MPAACT, Prologue Theatre, Collaboraction Theatre Company, Three Cat Productions, Black Ensemble Theater, ETA Creative Arts, and Black Lives, Black Words. Renee is an ensemble member of MPAACT and an Artistic Associate with Black Lives, Black Words. Most recent Film credits include: *The Plow* and *Freelancers Anonymous*, as well as TV roles on *The Chi* and a recurring guest star role on Comedy Central's *South Side*. Renee is represented by DDO Artists Agency.

FRANK NALL (Jay McMullen) is ecstatic to make his Lookingglass debut in this powerful piece by J. Nicole Brooks. A member of the Artistic Home Ensemble, Frank was last seen in their production of *Vanya on the Plains* as Elijah. Other Chicago credits include: *Frankenstein* (Remy Bumpo Theatre Company, Jeff Award winner) and *Traitor* as Howard (A Red Orchid Theatre, Jeff Award winner). Film and TV credits include: the CNN reporter from *Spygame*, Transplant surgeon on *Empire*, Carlisle on *Boss*, and assorted commercials. Frank has an MFA from the University of Illinois Urbana-Champaign.

JOSH ODOR (Superintendent Brzczek) is happy to be working with Lookingglass for the first time. Chicago credits: *To Catch a Fish and Blood and Gifts* (TimeLine Theatre), *El Grito del Bronx* (Goodman Theatre/Collaboraction Theatre Company), *Oorah!* (Steppenwolf Theatre Company/LiveWire Chicago), *Scientific Method* and *The Firebirds Take the Field* (Rivendell Theatre Ensemble), *Welcome to Jesus* (American Theater Company), *Moment*, *The Last Days of Judas Iscariot*, and *The*

Resistable Rise of Arturo Ui (Steep Theatre), *You on the Moors Now* (The Hypocrites), *Life On Paper* (Jackalope Theatre), *Hit the Wall* (The Inconvenience), *Winterset* (Griffin Theatre), *The Nutcracker* (The House Theatre of Chicago) and *Sweet Bird of Youth* and *The Time of Your Life* (The Artistic Home). Regionally Josh has worked at the Long Wharf Theatre. TV/ Film credits: *The Chi*, *Chicago Med/PD/Fire*, *Empire*, *Boss*, *Betrayal*, *Janie Jones*, and *The Express*.

TARON PATTON (Marion Stamps) is excited to return to the stage. Producer credits: *N* (Greenhouse Theater Center) and *Misty Tanner* (Q&A Productions). Directing credits: *N* (Greenhouse Theater Center) *Saturday Night*, *Sunday Morning* (Steppenwolf Garage Rep), *Bulrushers* and *Nativity Tribute* (Congo Square Theatre). Acting credits: *Meet Vera Stark* (Goodman Theatre), *Hot L Baltimore* (Steppenwolf Theatre Company); *The Bluest Eye* (Steppenwolf Theatre Company and New Victory Theater), *King Hedley II* (Congo Square Theatre), and *Joe Turner's Come and Gone* (Goodman Theatre). Television credits: *The Chi*, *Empire*, *Chicago PD*, *Chicago Fire*, *Chicago Med*, *A Different World*.

WILLIE "MUDLIFE ROC" ROUND (KID) is a songwriter, playwright, videographer, mentor, and hip-hop artist hailing from the West Side of Chicago, who has performed across the country and opened for Grammy Award-winning artist Lil Wayne as well as Gucci Mane. He does extensive outreach in the North Lawndale neighborhood in Chicago (also known as "The Holy City") and has mentored inner city youth as part of the College Mentoring Experience, as well as his own youth movement called MUD LIFE (Motivating the Urban to be Determined). He holds a B.A. in Communications, Radio, and Television Broadcasting from Central State University. His play *Broke Down Drone* (also co-written with G. Riley Mills) played during 2019.

TRACY WALSH (Reporter/Lookingglass Ensemble Member) is a Lookingglass Ensemble Member where she has performed in, choreographed, directed, and written many plays on the Main Stage and for the Lookingglass Young Ensemble. In recent seasons at Lookingglass, Tracy provided dances for *The Steadfast Tin Soldier*, wrote, directed, and choreographed *Cassandra* for the Young Ensemble, provided intimacy choreography for *Beyond Caring*, movement for *Act(s) of God*, and choreographed *Blood Wedding*. She appeared in and choreographed *Iphigenia in Aulis* (Court Theatre/Getty Villa in Los Angeles), choreographed *Agamemnon* (Court Theatre) and appeared in and choreographed *Electra* (Court Theatre). Other Chicago choreography credits include: *Arcadia* and *All's Well that Ends Well* (The Goodman Theatre), *The Jewel Box* and *Don Giovanni* (Chicago Opera Theatre), *Carmen* (Court Theatre) and the *Napoleonade* (Eclipse Theatre Company). Tracy and her husband own and teach at Lighthouse Yoga in Evanston.

J. NICOLE BROOKS she/her, they/them (Playwright/Director/Lookingglass Ensemble Member) is an actor, writer, and director. Recent theatrical credits include *Lottery Day* (Goodman Theatre), *Beyond Caring* (Lookingglass Theatre Company), and *Immediate Family* (Mark Taper Forum, Goodman Theatre). Directing credits at Lookingglass include: *Thaddeus & Slocum: A Vaudeville Adventure* (co-directed with Krissy Vanderwarker), *Mr. Rickey Calls A Meeting*, and *Black Diamond*. J. Nicole is author of *Fedra: Queen of Haiti*, *Black Diamond: The Years the Locusts Have Eaten*, *The Incredible Adventures of Yuri Kochiyama*, *HeLa*, and *Her Honor Jane Byrne*.

PROFILES

YU SHIBAGAKI (Scenic Designer) is a Chicago and NYC-based set designer, born and raised in Japan. Recent Chicago credits include *The Brother Size* (Steppenwolf Theatre Company), *X* (Sideshow Theatre Company), *Cambodian Rock Band*, *Fun Home* (Victory Gardens Theater), *Witch*, *Vietgone* (Writers Theatre), *Mansfield Park* (Northlight Theatre), *The Father* (Remy Bumppo Theatre Company) and more. Regional credits include *Cambodian Rock Band* (Merrimack Repertory Theater, City Theatre Company), *Pride and Prejudice* (Heritage Theater Festival), and *Engaging Shaw, Maids, The Island, The Year of Magical Thinking* (American Players Theatre). Upcoming productions are *School Girls* (Goodman Theatre), *The Name Jar* (Emerald City Theatre), and *The Moor* (A Red Orchid Theatre).

MIKA VAN DER PLOEG (Costume Designer) Credits include designs with Chicago Shakespeare Theater, Steppenwolf Theatre Company, Court Theatre, Writers Theatre, Lyric Opera Unlimited, Milwaukee Repertory Theatre, Lookingglass Theatre Company, Paramount Theatre, Marriott Theatre, Remy Bumppo Theatre Company, The Second City, Redmoon Theater, The Hypocrites, Chicago Children's Theatre, About Face Theatre, Steep Theatre, Theater Wit, Albany Park Theater Project, and Manual Cinema. Mieke is a member of USA829. www.miekavanderploeg.com

CHRISTINE A. BINDER (Lighting Designer/Lookingglass Artistic Associate) Christine Binder is a Chicago-based lighting designer who has been working in theatre, opera, and dance for nearly 30 years. Christine has designed for Writers Theatre, Chicago Shakespeare Theatre, Court Theatre, Goodman Theatre, Seattle Repertory Theatre, and Geva Theatre Center. Her opera designs include work with the Canadian Opera Company, Lyric Opera of Chicago, Chicago Opera Theatre, San Francisco Opera, New York City Opera, Grand Théâtre de Genève, and Houston Grand Opera. Recent designs include *Eugene Onegin* (Seiji Ozawa Music Festival in Matsumoto Japan); *Miracle* (William Marovitz Producer); *Mother of the Maid* and *The Wickhams* (Northlight Theatre Company). Upcoming work includes *The Agitators* (Alabama Shakespeare); *The Last Match* (Writers Theatre); *Eugene Onegin* (Rome Opera). She is the Head of Lighting Design at The Theatre School at DePaul University.

CHRISTOPHER M. LAPORTE (Sound Designer)'s recent Lookingglass credits include: *The Steadfast Tin Soldier*, *Hard Times* (Associate), *Life Sucks*, and *Mr. and Mrs. Pennyworth*. Chicago collaborations include: Chicago Shakespeare Theater, Writers Theatre, Lookingglass Theatre, Victory Gardens Theater, Drury Lane Theatre, The Hypocrites, TimeLine Theatre, Raven Theatre, University of Illinois at Chicago, and Sideshow Theatre Company. Regional collaborations include: Kansas City Repertory Theatre, Dallas Theater Center, The Old Globe (San Diego), Baltimore Center Stage, Arena Stage (Washington D.C.), Adrienne Arsht Center for the Performing Arts of Miami, Denver Center for the Performing Arts, and New York United Solo Festival.

RASEAN DAVONTE JOHNSON (Projection Design) is excited to be working with Lookingglass Theatre Company. A Chicago-based video artist and theatrical designer, Rasean has worked locally with institutions such as Writers Theatre, Drury Lane Theatre, Court Theatre, Timeline Theatre, Teatro Vista, The Hypocrites, Collaboration Theatre Company, and Manual Cinema. Other credits include projects with The Public Theatre, Yale Repertory Theatre, ArtsEmerson, Dallas Theatre Center, Long Wharf Theatre, Oregon Shakespeare Festival, McCarter Theatre Center, Olney Theatre Center, Woolly Mammoth Theatre, Studio Theatre, Geva Theatre Center, Berkshire Theatre Group, Alliance Theatre,

and internationally with the The Edinburgh Fringe Festival (Scotland), Ningbo Song and Dance Theatre (China), and B-Floor Theatre (Thailand). Additionally, his video and installation work has been seen at the Yale Art Gallery, The Bridgeport Film Festival, and the Logan Center for the Arts. MFA: Yale School of Drama. raseandavontejohnson.com

MICHAEL HUEY (Composer) has composed music and designed sound for over 60 theatrical productions across the Chicago area and abroad. Michael has a long running history with Lookingglass Theatre Company, Steppenwolf Theatre Company, Sideshow Theatre Company, Adventure Stage Chicago, Filament Theatre Company, Bros do Prose, North Park University, and many more. Michael also composed the score to the 2015 thriller *Dark Awakening*. Music and more at michael@officialmichaelhuey.com

AMANDA HERRMANN (Properties Designer) Lookingglass credits include: *The Steadfast Tin Soldier* (both 2018 and 2019 production), *Mary Shelley's Frankenstein*, *Act(s) of God*, *20,000 Leagues Under the Seas*, *Plantation!*, *Hard Times*, *Moby Dick*, *Beyond Caring*, *Mr. and Mrs. Pennyworth*, and *Life Sucks*. Other credits include: *Anna Karenina* (Joffrey Ballet); *How to be a Rock Critic* (Steppenwolf Theatre Company); *W;t* (The Hypocrites); *The Hollow*, *The Tin Woman* (Peninsula Players Theatre); *Hang*, *Pirandello's Henry IV*, *Fallen Angels* (Remy Bumppo Theatre Company); *The Book of Will*, *Miss Bennet* (Northlight Theatre); *Montauiel Takes Flight*, *A Wrinkle in Time*, *Velveteen Rabbit* (Lifeline Theatre); *This Way Outta Santaland*, *Naperville* (Theater Wit); *Balm in Gilead* (Griffin Theatre). Amanda is a graduate of Ripon College with a B.A. in Theater and Art.

WENDY MATEO she/her/hers (Associate Director/Dramaturg/Lookingglass Artistic Associate) is a Chicago-based comedian, actor, writer, director and filmmaker. Wendy can be seen throughout the city's stages including Lookingglass Theatre (*Big Lake Big City*, *Blood Wedding*, *Beyond Caring*), The Steppenwolf 1700 Theatre (*Tumbao: A Radionovela*), and The Storefront Theater by DCASE (*Don Chipotle*). Wendy's roots are in improv and comedy and are woven through everything she creates, she loves to develop new work through ensemble and collaboration. Wendy has performed in the city's comedy theaters and comedy festivals including The Playground Theater, Second City, Just for Laughs Festival, and the Chicago Improv Festival. In addition to performing, Wendy is also officially a theater and film director, she directed her first full theater production with Urban Theater Company in the play *Not for Sale* by Guadalis del Carmen and her first film production in the short film *Good Mothers* which she also co-wrote. *Good Mothers* is now making its way through the festival circuit.

TESS GOLDEN (Stage Manager) is so happy to be back in the pumping station with some of her favorite artists. Previous credits include: *Act(s) of God*, *Beyond Caring*, *Blood Wedding*, *Lookingglass Alice* (on tour at the Adrienne Arsht Center for the Performing Arts of Miami and the Denver Center for the Performing Arts), *In the Garden: A Darwinian Love Story*, *The Little Prince*, *Mr. Rickey Calls a Meeting* (Lookingglass Theatre Company), *Wonderland: Alice's Rock and Roll Adventure* (Chicago Children's Theatre), *The Skin of Our Teeth*, *Northanger Abbey* (Remy Bumppo Theatre Company), *The Burials*, *How Long Will I Cry?*, *Oblivion*, *Where We're Born* (Steppenwolf Theatre Company), and *A Midsummer Night's Dream* (Alliance Theatre at the Atlanta Botanical Garden).

ZAVARIE Z. IRONS (Assistant Stage Manager) is happy to return to Lookingglass where previous credits include: *20,000 Leagues Under the Seas* and *The Steadfast Tin Soldier*.

PROFILES

Other Chicago credits include *An Educated Guess* (Definition Theatre Company); *Lindiwe, Ms. Blakk For President*, *The Doppelganger an American Farce* and *You Got Older* (Steppenwolf Theatre Company). Upcoming project include *Lookingglass Alice*. Zavarie is a native of Cincinnati, OH. For Mom.

R&D Choreography (Violence Design) is Victor Bayona (he/him) and Rick Gilbert (he/him). R&D is totally jazzed to be working at Lookingglass for the first time! R&D was founded in 1997 for the purpose of improving the power and effectiveness of Chicago area theatre through the art of violence design—choreographing better fights for better shows! R&D Choreography has designed violence and/or intimacy for over three hundred productions and films. Their work has been seen at dozens of Chicago area theatres, including 16th Street, American Theater Company, Chimera Ensemble, The Factory Theater, Goodman Theatre, Haven Theatre, Lifeline Theatre, Metropolis Performing Arts Centre, Oak Park Festival Theatre, Pride Films and Plays, Paramount Theatre, Piven Theatre Workshop, Steep Theatre, Strawdog Theatre, and Theo Ubique Cabaret Theatre.

SAMANTHA KAUFMAN she/her/hers (Intimacy Director) is an actor and movement director; specializing in fight direction, intimacy direction, and circus theatre. She is a certified Intimacy Director with Intimacy Directors International. She is based in the Midwest region and travels to perform in and fight/intimacy/movement direct productions across the nation. Samantha has her MFA from Florida Atlantic University. A Jeff Nominated Fight Choreographer. A Babes with Blades Theatre Company Ensemble Member. She is also an advanced actor/combatant with the Society of American Fight Directors and an intermediate actor/combatant with Fight Directors Canada. Samantha is fiercely passionate about advocacy for artists and spreading consent practices through theatre and circus communities. She couldn't be prouder of the opportunities to empower artists with this work. samanthajkaufman.com/intimacy-direction

HEIDI STILLMAN she/her/hers (Artistic Director/Lookingglass Ensemble Member) recently directed the World Premiere of *Act(s) of God*. She has both written and directed for Lookingglass: *Hard Times*, *Cascabel*, *The North China Lover*, *Hephaestus*, *The Brothers Karamazov* (2009 Raven Award), and *The Master and Margarita*. Additional writing credits with Lookingglass include: *The Last Act of Lilka Kadison*, *The Old Curiosity Shop* (Jeff Award for Adaptation), and *The Baron in the Trees*. Directing work with Lookingglass includes: *Death Tax*, *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. She directed Minita Gandhi's *Muthaland* for Silk Road Rising Solos and Victory Gardens Theater's Ignition Festival, CAATA/ConFEST, and at 16th Street Theatre. She co-wrote and directed *The Year I Didn't Go to School* at the Chicago Children's Theatre. Heidi lives in Evanston with her husband and her 17 year olds, Sadie and Jude.

RACHEL L. FINK she/her/hers (Executive Director) joined Lookingglass as its administrative leader in 2018. A strong advocate of leadership development and cultural policy, she most recently was the Managing Director of Theatre Bay Area, serving more than 300 theatres and 2,000 artists across the San Francisco Bay Area. Rachel also spent 16 years at Berkeley Repertory Theatre where she founded its School of Theatre, providing training and educational arts experiences for over 23,000 students annually. Professional distinctions include selection as the US delegate for the British

Council's Cultural Leadership International Programme, as a member of the American Express/Aspen Institute Fellowship for Emerging Nonprofit Leaders inaugural class, and as a 2016 artEquity cohort member. She is a League of Chicago Theatres board member, has served on the board of Theatre Bay Area, and has planned numerous national professional convenings, including the recent Berkshire Leadership Summit. B.A. in Theatre Arts from Case Western Reserve University; MFA in Theater Management from the Yale School of Drama.

PHILIP R. SMITH he/him/his (Producing Director/Lookingglass Ensemble Member) last appeared as Dr. Aster in *Life Sucks* and Captain Smollett in *Treasure Island* at Lookingglass and Berkeley Repertory Theatre, and as Wrede Sartorius in *The March* at Steppenwolf Theatre Company. Other Lookingglass credits include Bass in *Big Lake Big City*, Ethan in *Ethan Frome*, Will in *Trust*, Phileas Fogg in *Around the World in 80 Days*, Ivan in *The Brothers Karamazov*, Tinker Bosch in *The Wooden Breeks*, and Creon in *Hillbilly Antigone*. Other recent credits include: Atticus Finch in *To Kill a Mockingbird* and Rev. Parris in *The Crucible*, both at Steppenwolf Theatre Company, and Fogg in *Around the World in 80 Days* at Baltimore's Center Stage. Other regional credits include: McCarter Theatre, Seattle Repertory Theatre, Arden Theatre Company, Brooklyn Academy of Music (NYC), and The Actors' Gang (LA). TV and film credits include: *Widows*, *Boss*, *Friends*, *Prison Break*, *Chicago Hope*, *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 department, special events, marketing, and production departments.

ANDREW WHITE he/him/his (Director of Community Engagement/Lookingglass Ensemble Member) has participated as an actor, writer, or director in more than 40 Lookingglass productions, most recently directing the 2016 production of *Life Sucks*. 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 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 recently appeared in *Indecent* at Victory Gardens Theater and as Banquo in Aaron Posner and Teller's production of *Macbeth* at Chicago Shakespeare Theater. He served as Artistic Director from 2010–2015 and now leads community engagement programs in Lookingglass' Department of Curiosity. His family in Evanston includes one wife, Shari; two progeny, Julia and Asher; and one cat named Jane.

MICHELE V. ANDERSON she/her/hers (General Manager) is in her thirteenth season with Lookingglass Theatre Company, and in her tenth 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.

Thank You to Our Donors

VISIONARY

PAUL M. ANGELL
FAMILY FOUNDATION^

PAUL AND DEDREA GRAY^

JOAN AND PAUL
RUBSCHLAGER^

THE CROWN FAMILY^

RICHARD A. DITTON^

NANCY AND
MICHAEL TIMMERS

PRINCIPAL

BIG DOG FUND

DOUGLAS R. BROWN
AND RACHEL E. KRAFT^

MacArthur
Foundation^

MELINDA MCMULLEN
AND DUNCAN KIME^

NORTHERN
TRUST

POLK BROS
FOUNDATION

SHIRLEY AND PAT RYAN

THE SHUBERT
FOUNDATION INC.

STEINER
THE STEINER-KERMAN
EDUCATION FOUNDATION

BENEFACTOR

Allstate Insurance
Company

Leigh and Henry Bienen

Rita and John Canning

Mindy Chapman
Memorial Fund^

The Davee Foundation

Edgerton Foundation

Janice Feinberg and
the Joseph and Bessie
Feinberg Foundation

Lloyd A. Fry Foundation

Lori Ann and
Marc Gerdisch

Goldman, Sachs & Co.

Lee and Sandy Golub^

Michael E. Harrington and
Anne R. Pramaggiore

Melody Hobson and
George Lucas

Kirkland & Ellis LLP

Ann Lurie and
Mark Muheim

John McGowan and
Dave Robbins^

National Endowment
for the Arts

Poetry Foundation

Rhoades Foundation Fund
at The Chicago
Community Foundation

Segal Family Foundation

The Siragusa Foundation^

Darren and Anne Snyder

STS Foundation

Steve and Lorraine Weiss

Wintrust

IN-KIND

Lori E. Lightfoot
Mayor of Chicago
Department of Cultural
Affairs and Special Events

easyware

PARK HYATT CHICAGO®

Shirley Ryan
Abilitylab

^ Denotes multi-year commitment

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 70 World Premieres and garnered numerous awards in its mission to change, charge and empower audiences and artists alike. Lookingglass Curiosity 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 2016, Lookingglass received the MacArthur Award for Creative and Effective Institutions and in 2017, was the recipient of the League of Chicago Theatres' Artistic Achievement Award.

LOOKINGGLASS COMPANY MEMBERS

ENSEMBLE

Kareem Bandeady
Mara Blumenfeld
Walter Briggs
J. Nicole Brooks
David Catlin
Thomas J. Cox
Lawrence E. DiStasi
Kevin Douglas
Christine Mary Dunford
Laura Eason

Anthony Fleming III
Kasey Foster
Raymond Fox
Joy Gregory
Doug Hara
Sylvia Hernandez-DiStasi
Anthony Irons
David Kersnar
Louise Lamson
Daniel Ostling

Andre Pleuss
David Schwimmer
Joey Slotnick
Philip R. Smith
Heidi Stillman
Tracy Walsh
Andrew White
Temple Williams III
Mary Zimmerman

ARTISTIC ASSOCIATES

Atra Asdou
Brian Sidney Bembridge
Chris Binder
Cordelia Dewdney
Christopher Donahue
Deanna Dunagan
Sara Gmitter
Tony Hernandez

Lauren Hirte
Joshua Horvath
J. Salome Martinez Jr.
Wendy Mateo
Ericka Ratcliff
Sully Ratke
Scott Silberstein

Rick Sims
Alison Siple
Samuel Taylor
Lisa Tejero
Troy West
Lindsey Noel Whiting
Matthew C. Yee

The logo for Lookingglass, featuring the word "lookingglass" in a lowercase, handwritten-style script. The letters are connected, and there is a long, sweeping underline that extends to the right.

ENSEMBLE UPDATES

KAREEM BANDEALY (he/him/his) last appeared at Lookingglass as Captain Nemo in *20,000 Leagues Under the Seas*, and most recently made his playwriting debut with *Act(s) of God* (directed by Ensemble Member Heidi Stillman) which ran at Lookingglass from February 13–March 31, 2019. Outside Lookingglass, he was most recently seen at Northlight Theatre in *Mother of the Maid* and at Goodman Theatre as Jacob Marley in his sixth year of *A Christmas Carol*. Since September 2019, he has been the New Works Manager at Lookingglass.

MARA BLUMENFELD (she/her/hers) is off on a new adventure, serving as a Guest Lecturer in Costume Design at the University of Texas at Austin. She recently designed the new Universal Pictures musical *The Secret of My Success* at the Paramount Theatre in Aurora. She looks forward to coming home and falling down the rabbit hole once again for *Lookingglass Alice*.

DAVID CATLIN recently adapted *Mary Shelley's Frankenstein* for Lookingglass (Summer 2019) and McCarter Theatre (Fall 2019). Up next at Lookingglass: *Lookingglass Alice* (Summer 2020). David teaches acting at Northwestern University.

LAWRENCE E. DISTASI was last seen on stage at Lookingglass as Frank in *Thaddeus and Slocum: A Vaudeville Adventure*. He is currently spending a lot of time riding trains with his two year old son Aleo and interrupting his oldest son Griffin with phone calls in the middle of his fancy college engineering homework. In an unexpected turn of events, Larry just received his CPA!

KEVIN DOUGLAS (he/him/his) is developing his next play and some TV pilots and the film adaptation of *Plantation!* He made his LA theatrical debut at the Geffen Playhouse performing in the World Premiere of *Black Super Hero Magic Mama* written by Inda Craig-Galvan.

LAURA EASON most recently wrote and produced for the Showtime limited series *The Loudest Voice* about Roger Ailes and Fox News. She is currently writing TV pilots for Apple TV and the BBC and a play commission for Second Stage Theatre in New York City. More at: lauraeason.com

ANTHONY FLEMING III most recently reprised his role as Queequeg in *Moby Dick* in the summer of 2017, for which he received the Jeff Award for Best Supporting Actor in a play in 2015.

SYLVIA HERNANDEZ-DISTASI recently opened a show at The Actors Gymnasium called *The Ghost in Gadsen's Garden: A Haunting Circus*, which runs through March. She currently teaches at The Actors Gymnasium, Northwestern University, and runs workshops for *Lookingglass Alice* which returns to Lookingglass this summer. In her free time she visits her son Griffin at UIUC where he is studying engineering. (She has no free time).

KASEY FOSTER was last on stage in *The Steadfast Tin Soldier* as the Ballerina, here at Lookingglass. She recently provided choreography for *Verboten* at The House Theatre of Chicago, closing March 8, as well as dance choreography for the *Winter Circus* at Actors Gymnasium, closing March 22. Her band This Must be the Band will be performing their annual benefit concert on March 14 at the The Riv. Last year they raised over \$50,000 for the people of Yemen. This year's benefit will go toward Chicago organizations that help disadvantaged neighborhoods, specifically in the south side.

RAYMOND FOX (he/him/his) appeared earlier this winter in *Roe* at the Goodman Theatre.

JOY GREGORY recently finished writing and producing the sixth and final season of CBS's *Madam Secretary*. A film adaptation of her musical *The Shaggs: Philosophy of the World* is in pre-production. She is writing a pilot for a new series for Freeform called *Demo*, about a songwriter in Los Angeles, produced with The Chainsmokers. She finally finished a new play called *The Lonely Ape* and is also writing a screenplay about White House Press correspondent Connie Lawn for Hyde Park Entertainment.

DOUG HARA was recently seen as Lemml in Arden Theatre Company's production of *Indecent* by Paula Vogel. This winter and spring you can catch him as the *Tin Man* at Quintessence Theatre Group, and *The Cat in the Hat* at Arden Theatre. In the summers, Doug is the Potions Master at Fiddleheart Academy of Witchcraft and Wizardry.

ANTHONY IRONS most recently directed *Day of Absence* with Congo Square Theatre. Before that, he performed in Lookingglass Theatre Company's *The Steadfast Tin Soldier* and *Act(s) of God*. He is currently penning scripts and designing an original board game.

DAVID KERSNAR is Head of Theatre and Dance at Oklahoma State University where he is currently directing Mary Zimmerman's *Argonautika*. He is also developing a new musical for Chicago Children's Choir with fellow Ensemble Member J. Nicole Brooks and Mitchell Owens, celebrating the integration of Rainbow Beach on our city's south side.

LOUISE LAMSON is directing the Lookingglass Young Ensemble in a play called *The Writer and The Witch*. She is also teaching drama to 3rd graders at Peirce Elementary School.

DANIEL OSTLING recently opened *Concealed Treasure* in Shanghai, *Major Barbara* in Portland, and *Love's Labour's Lost* at Oregon Shakespeare Festival. This past spring, he premiered a new ballet, *Madame Butterfly*, with K-Ballet in Tokyo. He is based this year in Taipei, Taiwan.

ANDRE PLEUSS current projects include *Silent Sky* at the Ford's Theatre in Washington D.C., and the Steppenwolf Theatre transfer of Tracy Letts' *The Minutes* to the Cort Theatre on Broadway. He is also designing sound for *School Girls* at the Goodman Theatre, and *Bernhardt/Hamlet* at the Oregon Shakespeare Festival.

DAVID SCHWIMMER most recently directed *Plantation!* at Lookingglass and was thrilled to co-produce *Beyond Caring* with Lookingglass in 2017. He just completed filming the new comedy series *INTELLIGENCE* for SKY TV in London to be released in February.

JOEY SLOTNICK (he/him/his) is starring in Ethan Coen's new play *A Play is a Poem* at Mark Taper Forum this fall in Los Angeles.

TEMPLE WILLIAMS III (he/him/his) is Chief Operating Officer of 51 Minds Entertainment and Authentic Entertainment (both part of Endemol Shine North America), two LA based production companies focused on non-scripted television (credits include: *Below Deck*, *Below Deck Mediterranean*, *Truck Night In America*, *Flipping Out*, *Trading Spaces*). Additionally, Temple is Chief Executive Officer of Freedom Media, a company dedicated to financing independent feature films (credits include: *The Forger*, *Maggie's Plan*, *Equals*, *Shangril La Suite*). Temple lives in Los Angeles, although he really misses Chicago ...but not in the winter.

MARY ZIMMERMAN was happy to revisit *The Steadfast Tin Soldier* this winter at Lookingglass, and is now directing *Eurydice*, a new opera co-produced by LA Opera and The Met.

For **J. NICOLE BROOKS**, **THOMAS J. COX**, **CHRISTINE MARY DUNFORD**, **PHILIP R. SMITH**, **HEIDI STILLMAN**, **TRACY WALSH**, and **ANDREW WHITE** see the **PROFILES** section.

UP NEXT

Our seminal production comes back home for a new generation to discover—Begins May 13.

LOOKINGGLASS ALICE

Adapted and Directed by **DAVID CATLIN**

From the Works of **LEWIS CARROLL**

Produced in Association with **THE ACTORS GYMNASIUM**

Recommended for ages 5+

lookingglasstheatre.org • 312.337.0665

lookingglass

Givingglass GUILD

PLANNED
GIVING
PROGRAM

Lookingglass is grateful for the thoughtful generosity of its Givingglass Guild. By ensuring our theatre's future vitality through inclusion in a will, trust, or estate plan, Givingglass members help support the advancement of our mission for generations to come. We invite you to join the guild by notifying us of your planned gift intentions.

Anonymous (2)

Lorraine Boyd

Michael Goldberger

Rachel E. Kraft

Dr. Paul M. Lisnek

Nancy and Michael Timmers

FOR MORE INFORMATION please contact Glynnis Hokenson, Associate Director of Development
ghokenson@lookingglasstheatre.org • 773.477.9257 X 123

BOARD OF THE DIRECTORS

CHAIR

Nancy Timmers

PRESIDENT

Richard Chapman

VICE PRESIDENTS

Jon Harris

Jill Reznick Meier

Steven Weiss

Diane Whatton

TREASURER

Christian McGrath

SECRETARY

Charlotte B. Whitaker

ARTISTIC DIRECTOR

Heidi Stillman

EXECUTIVE DIRECTOR

Rachel L. Fink

IMMEDIATE PAST CHAIRMAN

John McGowan

CHAIRMEN EMERITUS

Richard A. Ditton

Lisa Naparstek Green

Molly Beran

Allegra E. Biery

David Catlin

Lester N. Coney

Courtney Eber

Kathleen B. Fanning

Charles Frankel

Lee Golub

Paul Gray

Michael Harrington

Michelle Hayward

Lindsay D. Hearn

Dr. Elena Kamel

Lindsay Knight

Anita Mauro

Dr. Marla Mendelson

Tom O'Neill

Robert Palfy

James A. Raff

Dr. Abbie Roth

Peter Roth

Patrick Rule

Philip R. Smith

Darren Snyder

Catie Walsh

Andrew White

EMERITUS BOARD

Geoffrey Baer

Gerry Barad

Liz Barrett

Leigh Bienen

Joe Brady

Richard Bromley

Rachel E. Kraft

Celia G. Leventhal

Rocque E. Lipford Jr.

Taylor Malishenko

Laura Matalon

Melinda McMullen

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

Todd Leland

J. Scot Pepper

Kevin Rochford

LOOKINGGLASS ASSOCIATES BOARD (LAB)

FOUNDER

Billy Dec

PRESIDENT

Molly Beran *

IMMEDIATE PAST

PRESIDENT

Lindsay Knight *

VP MEMBERSHIP

Matt Ubrig *

VP EVENTS

Melissa Hayne Loretto *

VP MADHATTER'S CLUB

Ben Ginsburg *

VP SPECIAL PROJECTS

John Zimmerman *

MEMBERS

Gregory Claus

Kim Darre

Bryan Gray

Brendan Green

Matt Groppenbacher

Jacqueline Helmrick

Peter Hoffmann

Ali McAnaney

Moirá O'Connor

Samantha Schmitt

Stephanie Swiatek

Kyle Tisone

Jillian Tribbett

Chris Vainisi

Kate McMahon Vivanco

Amanda Wilson

* Executive Committee

LOOKINGGLASS STAFF

ARTISTIC

Artistic Director

Heidi Stillman

Producing Director

Philip R. Smith

New Works Manager

Kareem Bandealy

Artistic Coordinator

Gracie Meier

ADMINISTRATION

Executive Director

Rachel L. Fink

General Manager

Michele V. Anderson

Business Office

Coordinator

Emily Lotspeich

Administrative

Coordinator

Ada Alozie

CURIOSITY

Director of Education

Mara Caesar

Director of Community

Engagement

Andrew White

Education Coordinator

Samantha Kaser

DEVELOPMENT

Director of

Development

Hilary Odom

Associate Director

of Development

Glynnis Hokenson

Donor Relations and

Data Manager

Austin Kopsa

Special Events

Manager

Ali Drumm

Individual Giving

Coordinator

Matthew Harmon

MARKETING

Marketing Coordinator

Nelly Mueller

Group Sales

Coordinator

Jon-Paul Schaut

AUDIENCE AND

ACCESSIBILITY

SERVICES

Associate Director

of Audience and

Accessibility Services

Kimberly Lawson

Assistant Manager

of Audience and

Accessibility Services

Patrick Smith

Bar Supervisor

Tamara Becker

Audience and

Accessibility Services

Staff

Samuel Flores

Aaron Lawson

Andy Monson

Corrie Riedl

Thomas Tong

Melissa Young

PRODUCTION

Production Manager

Sarah Burnham

Technical Director

Jon Woelfer

Associate Technical

Director

Kevin Lynch

Master Electrician

Rachel Lake

Sound Supervisor

Stefanie Senior

Wardrobe Supervisor

Nina Escobedo

Costume Shop Manager

Clare McKellaston

WINTER INTERNS

Arts Administration

Intern

Hamad Al-Thawadi

Curiosity Interns

Danny Ackman

Gianna DeTomaso

Morgan Ramoth

Development Intern

Jessica Hooper

Production Intern

Yifan Li

COUNSEL

Media Agency

Allied Live

Auditors

Baker Tilly Virchow

Krause, LLP

Public Relations

Cathy Taylor Public

Relations, Inc.

Grant Writer

Deidre Huckabay

Lookingglass

Logo Design

Elizabeth Kairys

Video Content

HMS Media

Photography

Mark Campbell

Productions

Liz Lauren

Gracie Meier

Sean Williams

Workplace Training

Mindy Chapman &

Associates LLC

Arts & Culture

Consulting

Robert Sweibel

Graphic Designer

Sarah Stec

Computer Consulting

Ted Giesler, Cypress

Consulting Group, Ltd

Tom Sparks

Website

Venture Industries

Online

SUMMERCAMP

2

0

2

0

REGISTER TODAY!

summerrglass

GRADES 4-8

Discover creative storytelling
through physical theatre!

Session 1: *Alice in Wonderland*
June 29-July 10

Session 2: *Moby Dick*
July 13-July 24

Session 3: *Metamorphoses*
July 27-August 7

Session 4:
20,000 League Under the Seas
August 10-August 21

Wonderglass

GRADES K-3

Explore the world around you
through art, music, storytelling,
and fun field trips!

Session 1: Curious Chicago
July 13-July 24

Session 2: Secret Worlds
July 27-August 7

Session 3: Story Seekers
August 10-August 21

Summer Camp on the Lake

GRADES 3-8

July 6-July 31

lookingglasstheatre.org/curiosity

FINANCIAL AID + PAYMENT PLANS AVAILABLE

lookingglass

Our Artists begin
the process.
You complete it.

When you give to Lookingglass, you directly influence our Company's imaginative art and ability to bring people together through theatre. For over 30 years, donations have fueled our ambitious mission to change, charge, and empower audiences and communities. Donors like you complete our work by playing a critical role supporting new play development, education and community engagement programs, full seasons of productions, and beyond.

Join the community of donors and unlock the power of imagination with each new production brought to the stage, each student inspired in the classroom, and each life touched through great stories.

Questions? Contact **Matt Harmon at 773.477.9257 X 153** or **MHarmon@lookingglasstheatre.org**.

WAYS TO GIVE

Online:

lookingglasstheatre.org/support

Mail:

Lookingglass Theatre Company
875 N Michigan Ave, Suite 1330
Chicago, IL 60611

Phone: 773.477.9257 X 153

In Person: Visit our Box Office
821 N Michigan Ave
Chicago, IL 60611

MAJOR GIFT DONORS

We extend our utmost thanks to these individuals who have generously deepened their commitment to Lookingglass by participating in our major gifts program. The impact of their gifts are felt each day by artists, staff, and community members who benefit from Lookingglass' transformative productions and exceptional education programs. For more information please contact **Glynnis Hokenson, Associate Director of Development, at 773.477.9257 X 123** or **GHokenson@lookingglasstheatre.org**.

Anonymous

Mary Jo and Doug Basler

Leigh and Henry Bienen

Big Dog Fund

Mindy Chapman Memorial Fund

Joyce Chelberg

Ralph and Evelyn Davis Family Foundation

Richard A. Ditton

Paul and Dedrea Gray

Michael Harrington and Anne Pramaggiore

Linda Karn

Rachel E. Kraft

Todd and Barbara Leland

John McGowan and Dave Robbins

Melinda McMullen and Duncan Kime

James A. Raff

Jill Reznick Meier and Jonathan Meier

Joan and Paul Rubschlager

Ross Shellemans and Tricia Rooney

David L. Schwimmer

Darren and Anne Snyder

Nancy and Michael Timmers

Steve and Lorraine Weiss

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 made between Dec 1, 2018–Dec 31, 2019. We work diligently to keep our donor lists up to date. Please bring any unintentional errors, additions, or needed corrections to the attention of **Austin Kopsa, Donor Relations and Data Manager, at 773.477.9257 X 122 or AKopsa@lookingglasstheatre.org**.

INSTITUTIONAL SUPPORTERS

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

The John D. and Catherine T. MacArthur Foundation

MAGNIFICENT BENEFACTOR (\$500,000–\$999,999)

City of Chicago Mayor Lori Lightfoot

State of Illinois: Department of Commerce
and Community Affairs

VISIONARY (\$100,000–\$499,999)

HEARN

Paul M. Angell Family Foundation

PRINCIPAL (\$50,000–\$99,999)

A. Marek Fine Jewelry

BMO Harris Bank

The Crown Family

Northern Trust

Park Hyatt Chicago

Polk Bros. Foundation[^]

Pritzker Foundation

The Shubert Foundation

BENEFACTOR (\$25,000–\$49,999)

Anonymous

Allstate Insurance Company

ComEd, an Exelon Company

The Davee Foundation

Edgerton Foundation

Goldman, Sachs & Co.[^]

Joseph and Bessie Feinberg Foundation

Lloyd A. Fry Foundation

HMS Media

Kirkland & Ellis LLP

National Endowment for the Arts

Poetry Foundation

Rhoades Foundation Fund

at The Chicago Community Foundation

Shirley Ryan AbilityLab

Steiner Kerman Education Foundation

STS Foundation

Wintrust

SUSTAINING (\$10,000–\$24,999)

Adrian Smith + Gordon Gill Architecture

Bluhm Family Charitable Foundation

Conagra Brands[^]

Exelon

GCM Grosvenor

Harold and Mimi Steinberg Charitable Trust

Illinois Arts Council Agency

John R. Halligan Charitable Fund

MARSH Private Client Services

Mesirow Financial

Molson Coors

Northwestern University, School of Communication

Prince Charitable Trusts

Pritzker Pucker Family Foundation

Ralph and Evelyn Davis Family Foundation

The Milne Family Foundation

The Pauls Foundation

The Siragusa Foundation

William Blair & Company[^]

LANDMARK (\$5,000–\$9,999)

Bloomingdale's

Clarence and Anne Dillon Dunwalke Trust

National Kwikmetal Services

Pritzker Traubert Family Foundation[^]

Dr. Scholl Foundation

Wege Foundation

CORNERSTONE (\$500–\$4,999)

Anonymous

Able Services

Alliant Insurance Services

Dolores Kaplan Education Foundation

Efroyimson Family Fund

Elizabeth F. Cheney Foundation

Google[^]

W. W. Grainger[^]

Irving Harris Foundation

Patricia Hurley & Associates LLP

United Graphics and Mailing Group

U.S. Cellular[^]

Vedder Price P.C.

[^] We gratefully recognize this institution for their Matching Gift Program.

The Lookingglass Watermark

.....

CREATE THE IMPOSSIBLE. Watermark donors play an essential role at Lookingglass, providing the financial foundation for artistic innovation on our stage and throughout the community. The ongoing support of these generous individuals inspires the Company to hold its productions to the highest artistic standards and bring its education and community programming to those communities in Chicago that need them most.

Watermark members are given an inside look into how Lookingglass continues to create stories that redefine the limits of theatrical experience through behind-the-scenes access, invitations to exclusive special events with Lookingglass Artists, and VIP ticketing services. The support of the Watermark is critical to achieving Lookingglass' mission.

To join this celebrated group of individuals, **contact Matt Harmon at 773.477.9257 X 153 or MHarmon@lookingglasstheatre.org.**

INDIVIDUAL SUPPORTERS

Lookingglass recognizes and thanks the individual donors who lay the foundation for our innovative programming. We are pleased to recognize contributions made between Dec 1, 2018–Dec 31, 2019. We work diligently to keep our donor lists up to date. Please bring any unintentional errors, additions, or needed corrections to the attention of **Matt Harmon, Individual Giving Coordinator, at 773.477.9257 X 153 or MHarmon@lookingglasstheatre.org.**

VISIONARY

(\$100,000+)

Richard A. Ditton
Paul and Dedrea Gray
Nancy and
Michael Timmers^

PRINCIPAL

(\$50,000–\$99,999)

Big Dog Fund
Rachel E. Kraft^
Joan and Paul Rubschlager
Shirley and Pat Ryan

BENEFACTOR

(\$25,000–\$49,999)

Leigh and Henry Bienen
Rita and John Canning
Mindy Chapman
Memorial Fund
Lori Ann and
Marc Gerdisch
Lee and Sandy Golub

Michael E. Harrington and

Anne R. Pramaggiore
Mellody Hobson and
George Lucas
Todd and Barbara Leland
Melinda McMullen and
Duncan Kime
Ann Lurie and
Mark Muheim
Segal Family Foundation
Darren and Anne Snyder
Steve and Lorraine Weiss

SUSTAINING

(\$10,000–\$24,999)

Anonymous (2)
Mary Jo and Doug Basler
Allegra Biery
Barbara Bradford and
Robert Sherman
Douglas R. Brown
Shawn M. Donnelley and
Christopher M. Kelly

Peter and Paula Fasseas
Elaine and Larry Hodgson
Cheri Lawrence
Linda Karn
John McGowan and
Dave Robbins
Christian McGrath
Jill Reznick Meier and
Jonathan Meier
Marla Mendelson and
Stephen Wolff
James A. Raff
Abbie Helene Roth
Lizzy and Josh Scheinfeld
David L. Schwimmer
Ross Shelleman and
Tricia Rooney
Mark and Kimbra Walter
Char Whitaker

LANDMARK

(\$5,000–\$9,999)

Rick and Deann Bayless
Joe and Shannon Brady
Cheryl Lynn Bruce and
Kerry James Marshall
Edward Chun
Al DeVaney
Kathy and Kevin Fanning
Rebecca and Kurt Feaster
Thomas and Diana Hall
Michelle Hayward
Drs. Elena and
Perry Kamel
Jared Kaplan and
Maridee Quanbeck
Rocque and Anne Lipford
Matthew and
Turiya Luzadder
Steve Madrey
Taylor and Jane Malishenko
Peter and Jennifer Marino
Mark and Nancy Ratner

DONORS

Jeff and Eileen Richards
Patrick C. Rule
Irena and Preston Simons
William and
Kathleen Streff
Jay and Kelly Tunney
Diane and Chris Whotton

CORNERSTONE (\$2,500-\$4,999)

Anonymous
Lance Christian Balk
and Margaret Suzanne
Detterman
Daniel and Joan Battle
Lynnea Bauer and
Scott Brainerd
Claire Bienen and
Gary Esayan
Jim and Beth Biery
Suzette and Allan Bulley
Joyce Chelberg
Ellen-Blair Chube
Ben and Frances
Collins-Sussman
Robert and Mary Danziger
Rebecca Deaton
Jan Anne Dubin
Lisa and Geoffrey Dybas
Anne and Don Edwards
Frank Franzese
Douglas and
Katherine Frey
Mary L. Gray
Lisa Naparstek Green and
Howard Green
Kathleen M. Gruber
Dr. Sheffield and
Susan Hyde
Paul and Benetta Jensen
Julie and Barry Karp
Jon Klein and Susan Cohn
Dan and Jo Lisowski
Justin and Sarah Mahlik
Laura Matalon and
Spencer Waller
Marc and Beth McCormack
Joe and Ann Messer
Kevin and Michelle Mize
Jordan and Jean Nerenberg
Family Foundation
Tom O'Neill and
Anne David
Elise Paschen and
Stuart Brainerd

George and
Kathleen Rummel
Rosemary J. Schnell
David and Lynn Weinberg
Karen Zelden and
Ralph Senst

MILESTONE (\$1,500-\$2,499)

Anonymous (2)
Abbe and Adam Aron
Edgar H. Bachrach
Michael and Kimberly
Beatrice Charitable
Gift Fund
The Beaubien Family
Janet and Joel Burch
Jennifer Costanzo and
Jeffrey Roberts
Paul Dykstra and
Spark Cremin
Scott and Nicole Farley
Aaron and
Whitney Fershee
William Fotis
Charlie and
Stephanie Frankel
Jim and Sandy Freeburg
Patty and Jerry Hanner
Jon and Allie Harris
Ted and Ruth Johnson
Family Foundation
J. Andrew and
Susan Langan
Jeffrey McCarthy and
Jane Quinn
Pamela G. Meyer
Helen Kauder and
Barry Nalebuff
Barbara and
Daniel O'Keefe
Lanny and Terry Passaro
David and Valeria Pruett
Stephen and
Deborah Quazzo
Diana and Bruce Rauner
Alan Gordon Rottman
Michael and Diana Sands
Langhorne and
Marilyn Smith
Marcia Tarre
Anne Van Wart and
Michael Keable
Donald and Sylvia White
Mary Beth Williams

FOUNDATION (\$1,000-\$1,499)

Anonymous (3)
Christine Binder
Catlin Family
Patricia, Kevin, and
Mirabel Chin
Kay Collier
Billy and Katherine Dec
Mary Jane and Tom Dee
Ritu and Gautam Dhingra
Dr. J. Anthony Dillon
Elizabeth Elting Foundation
Sondra B. Epstein
Rachel Fink
Jerry Freedman and
Elizabeth Sacks
Deborah Good
Sylvia Grady
Joyce and
Timothy Greening
Diane and Sol Hara
David and Paula Harris
Elisa Harris and
Ivo Daalder
David D. Hiller
Reginald A. Holmes
Laura and Richard Hunt
Rob and Kathleen Katz
Charles L. Katzenmeyer
Lindsay Knight and
Nick Seguin
Dr. Paul M. Lisnek
Drs. Annette and
John Martini
Jeremy Mattson and
Joan Crawford
Marilyn McCoy
Gary Metzner and
Scott Johnson
Sharon and
Lee Oberlander
Mrs. Abby O'Neill and
Mr. D. Carroll Joynes
Jim and Sue Pajakowski
Carol Prins and John Hart
Joanne C. Ruxin
Alice and John Sabl
Renee and
Michael Sichlau
Jane A. Shapiro
Kirk Smid
Thomas Smith
Sue E. Stealey
Nikki Will Stein and
Fred Stein

Matthew Steinmetz
Jon and Jane Stillman
Donnie and Lacy Storino
Kevin Tobin and
Stephanie Lenz
Scott Turov
Diane and Justin Ullman
Leslie and Robert Zentner

ENSEMBLE (\$500-\$999)

Anonymous (4)
Michael Belsley and
Nina Owen
Jennifer Benson
Renata Block
John F. Byrd
Gregory Cameron
Janet Carl Smith and
Mel Smith
John and
Deborah Chipman
The Comiskey Family
John and Terry Delaney
Monique and Tom Demery
Courtney and Bob Eber
Jonathan and Emily Eller
Timothy and Janet Fox
Susan Mabrey Gaud
Joseph and Linda Gmitter
Jill T. and Douglas A. Hirsch
Tom and Margie Hurwich
Mr. and Mrs. Christian B.
Jessen
Cynthia and Jean Joho
Debbie and Jack Kelleher
Jeff and Karen Ketchen
Melinda Knight
Jennifer and Brad Kotler
Cindy and Jim Lamson
Jim and Barb Lapetina
Yohannan Lee
Kevin and
Jackie Luthringshausen
Beverly Moody
Nyro Murphy
Mary Jo Barrett and
Dennis J. O'Keefe
Daniel and
Jennifer O'Shaughnessy
James Mark Pellegrino

^ This donor is ensuring the future of Lookingglass with a bequest through the Givingglass Guild

* We gratefully acknowledge our deceased donors

DONORS

Andy Pennington and
Kari Timmers-Pennington
Bill Savage
Donna Schatt
Roche Schulfer and
Mary Beth Fisher
Raquel and Andrew Segal
Richard Smart
Jeffrey and
Michelle Steigelman
Jo Ann Stevenson
Liz Stiffel
Heidi Stillman and
Rick Sims
Barbara and Tom Strauss
Joe and Margaret Tilson
Howard and Judy Tullman
Ulrich-Christensen Family
Margaret and
Michael Unetich
Lane Winter Vanderslice
and Elaine Mohamed
Lawrence J. White
William and Jun Wiersema
Amanda Worthington

Thomas F. Broderick
Richard and
Marilyn Bromley
Kathleen Brown
The Bufford Family
Gregory Claus
Michael Scott and
Joy Clendenning
Brian Collins
Dean Collins and
Theresa Patzakis
Jane and Michael Coyne
Wendy Covelli and
Tony Arteaga
Rosemary Crowley
Michelle and
Steven Cucchiaro
Anne Megan Davis
Lynn Donaldson and
Cameron Avery
Christine Dunford
Steven B. Edelstein, MD
Francoise and
John Falkenholm
Susan M. Fay
Carla and Len Feinkind
Eileen and David Fink
Willard A. Fry M.D.
Megan Goldish
Katherine Graham
Carol and
Solomon Gutstein
Jennifer M. Hall Esq.
Steven and Lenore Harris
Karen Haworth
Jacqueline Hayes
Jacqueline M. Helmrick
Samantha Hickey
Mr. and Mrs. Richard Hill

**PLAYER
(\$250-\$499)**

Anonymous (3)
Christiana Adesanya and
Oluwatope Mabogunje
Lisa and Curt Bailey
Donna Baiocchi
Susan R. Benner
Suzanne Bessette-Smith
Arta and Adrian Beverly
Mary Therese Brady and
Don Ferguson
Charlie Robinson Branda

Pete Hoffmann
Carl Jenkins
Rebecca Johnston
Knuth Family Fund
Kathleen and
Wayne Kubick
Adam Langer and
Beate Sissenich
Jim and Laurel Lannen
Peter and Judy Lederer
Sherry and Mel Lopata
Susan and Douglas Lyons
Corinne Marrinan
David Mason
William Mason
Henry Maze
Rita McConville
Kathie Melean
The Morris and
Helen Messing Family
Charitable Fund
Sheba Miller-Morris
Melissa Neel
Lori and David Nienke
Hilary Odom
Jason Osborn
Gil and Carolyn Parsons
Fraser and Ellen Perkins
David and Becky Perry
Elizabeth and
Jesse Peterson Hall
Betty and
Thomas Philipsborn
Joe and Golnar Phillips
Ron and Karen Powell
Susan and Edwin Ritts, Jr.
The Saints
Joanna Sevim
Ilene Shaw
Scott Silberstein
David Shapiro
Wesley Skogan and
Barbara Puechler
Phil Smith and
Louise Lamson
Richard and
Sharlene Smith
Bonnie and
James Spurlock
Celia and Adam Strauss
Alvin and Karen Telser
Emily and Kyle Tisone
Brady Twiggs
Catie Walsh
Andrew White and
Shari Joffe

Chris and
Jessica Wollmuth
Susan and Mike Wolz
Caren Yanis
Susan Schaalman
Youdovin and
Charlie Shulkin
Tita and Gene Zeffren

**FRIEND
(\$100-\$249)**
Anonymous (36)
Pat and Howard Adelman
Margery Al-Chalabi
Joe and Elaine Alden
Brian and
Lorraine Arbetter
Susan and Miff Ardel
Stephanie and
Dana Arnett
Jeanne Aronson
Barbara Arsenault
Arthur Ashley
Fred Bales
Pam Barker
Liz Barrett
Molly Beran
Larry Bernstein
Dorian Bezanis
Helaine A. Billings
James and Donna Blair
Mr. and Mrs. John R. Blair
John Boatright
Dr. and Mrs. Bob Hsiung
Lorraine Boyd and
David Felix
Steven Brint
William Bunn III
Carolynn Burk
Robert Carroll
Joe and Judy Cerva
Tom and Meg Claggett
Robert and Margery Coen
Jim Corrigan
Darwin Corrin
Mary Alice Costello
David Cox and
Tamara Compton
Thomas and
Barbara Crays
Debbie Crimmins and
Paul Goerss
Georgene Dadan
Scott Daniels
Kim Darre
Sonia daSilva

DID YOU KNOW?

In 2018-19, **OUR EDUCATION PROGRAMS**
delivered more than

52,000 CONTACT HOURS
TO **4,341** STUDENTS

Phyllis Deerinck
 Victoria Deiorio
 Patty Delony
 Kimberly Douglas
 Tai Duncan
 Dana and Leah Edelson
 Camille Einoder
 Roe Faraone
 Leslie Fedota
 Marilynne Felderman
 Jennie and John Fogarty
 Joan and Ron Fox
 Johanna Fraga and
 Jonathan Orlove
 Michel Frendian
 Susan Fuchs
 Lori Furie
 Charles Gardner
 Daisy Garrison
 Ebba Gebisa and
 Euler Bropleh
 Patricia and Melvin Gerbie
 William Glass
 Kimberly Gleeson
 Suzie Glickman
 Ethel and Bill Gofen
 Deidra and Stephen Gold
 Bryan Gray
 Brendan Green
 Matt Groppenbacher
 Deborah Gubin
 Joan and Guy Gunzberg
 Ginni and Chris Guziar
 Michael Hansen and
 Nancy Randa
 Farah Hashemi
 Elaine Haydock
 Roberta Heiman
 Tom and Ginny Helm
 Illiana Herrera
 James and Barbara
 Hodder Family Fund
 Glynnis Hokenson
 Chris Holden
 The Hollander Family
 Susan Holliday
 Gail Holmberg and
 Henri Gillet
 Elizabeth Insley
 Gregory Jackson
 Kristen Jacobson
 Ed Jeske and John Hern
 Karen Johnson
 Garrett Jones
 Lynn and George Jones
 Dao and Howard Kambara

Sandy Karuschak
 Arnie and Carol Kanter
 Lenore and Wayne Kaplan
 Julia Katz
 Gerald Kaufman
 Ilona Kazmer
 Julie Kellner
 Peggy Kelly and
 Dan Dutille
 Algimantas Kezelis
 Carol Kipperman
 Allison Klotz
 Betty Kolb
 Susan Koralik
 Dena Kramer
 J. M. Krejci
 Hari and Angela Kumar
 Margaret Ladner
 Jeanne Laduke and
 Carol Stukey
 Kathleen and
 Kevin Langreck
 Jon Larrick
 Suzanne Le Mignot
 John and Jill Levi
 Joan and Murray Levin
 Mr. and Mrs. R.
 Lewandowski
 Melissa and Paul Loretto
 Chuck and
 Mary Ellen Lukavsky
 Nathaniel Lyons
 Joseph Macellaio Family
 COL. Gregg Malicki
 Cathleen R. Marine
 Lesley Martin
 June Matayoshi
 Jim and Gay Mather
 Marcus and Catherine
 Maydew Foundation
 Ali McAnaney
 Robert and
 Maria McCabe
 Alice McCarthy
 Andrew McKenna
 Allison McLarty
 Kathryn McMahon
 Michael and
 Deborah McNicholas
 Susan Medak and
 Greg Murphy
 Irene Michaels
 Laura Micheline
 Claire Miller
 Arthur Moswin
 Kristi Moynihan

Peter and
 Colleen Mulchrone
 Sandy Muller
 David Muschler
 Maria and
 Leon Myrianthopoulos
 Nancy Nagel
 Patricia R. Naguib
 Beth Najberg
 Donald Newsom
 Thomas and Erin Norton
 Moira O'Connor
 Colleen O'Leary and
 Craig Schuttenberg
 Rose O'Neill
 Derk and
 Margie Osenberg
 Brigitte Ozzello
 Alice Packard
 Keith Page
 Bobbi Panter
 Elyse Pearlman and
 Brad Teckenbrock
 David and Becky Perry
 Glen and
 Beth Prezembel
 Richard Prinz
 V. Pristera Jr.
 Alan Pulaski and
 Jane Grady
 Adele Rapport
 Frederic Rasio
 Mary Reistetter
 Dirk and Julie Riekse
 Shelia Rock
 Nick Roman
 Robert and
 Maryann Rosenberg
 Keith and Jill Roser
 Cathleen Ruth
 John Salvino
 Ursula Sanne
 Sandy Sargent
 Samantha Schmitt
 Erik Schroeder
 Jean Schwartz and
 Jesse Horvath
 Donald and Gail Segal
 Sharon Nehama
 Liz and Jeff Sharp
 Susan Shiroishi
 Mr. and Mrs. Robert Singer

Raymond Skowron
 Eleanor and Louis Skydell
 Kathleen Polnick Sliter
 Steven and
 Deborah Soehlig
 Micki Somerman and
 Philip Zawa
 Rand Sparling and
 Adrienne Meisel
 Gwen and Allen Spicer
 Donna Spivey
 Gina Stavrou
 Ruth Stevig
 Kristin Stewart
 Ronna and Mark Stolman
 Stephanie Swiatek
 Gerard Swick
 Paul and
 Linda Thistlethwaite
 Karen Hletko Tiersky
 Carl and Karen Tisone
 Mary Toll and
 William Heimann
 Pat and Deb Turski
 Lait and Tali Tzur
 Matt Ubrigg
 Christopher Vainisi
 Prabhu Velan
 Karin Wachowski
 Don Waller
 Dr. Claire Wang
 Jim and Mary Weidner
 Arnie and Judy Widen
 Amanda Wilson
 Janet and Les Wilson
 Ann Wise
 James and Rita Wise
 Virginia Witucke
 Pamela and Bruce Wolfe
 David Wolski
 Patricia Wyant
 John Zimmerman
 David and Elizabeth Zott

^ This donor is ensuring the future of Lookingglass with a bequest through the Givingglass Guild

* We gratefully acknowledge our deceased donors

THANK YOU

TRIBUTE GIFTS

In Memory of John Blair

Barbara Blair

In Memory of Jim Bradford Drew

Anonymous

Susan and Miff Ardell

Fred Bales

Ann Becker and

David Muschler

Phyllis Cohn

Dana and Leah Edelson

Estefania Gonzalez

Solveyra

Alyssa Hemmingsen

Gregory Jackson

Garrett Jones

Jon Larrick

Allison McClarty

Garry Moore

Robert Nelson

Rip Suster

In Memory of Robbie Malicki

COL. Gregg Malicki

In Memory of Mariann Mayberry

The Hollander Family

In Memory of Marilyn Mesch

Jim Corrigan

On Behalf of The Milne Family Foundation

Big Dog Fund

In Honor of Leigh and Henry Bienen

William Bunn III

Dolores Kohl Kaplan

Rachel E. Kraft and

Douglas R. Brown

Patrick and Shirley Ryan

Rosemary Schnell

Segal Family Foundation

Liz Stiffel

David and Lynn Weinberg

In Honor of Allegra Biery Segal Family Foundation

In Honor of Richard Chapman

Marcia Tarre

In Honor of Andrew Chun Scholarship Fund

Edward Chun

Claire Miller

In Honor of Kathy Fanning

Dr. Sheffield and

Susan Hyde

In Honor of Rachel Fink

Susan Medak and

Greg Murphy

David and Eileen Fink

In Honor of Kasey Foster and the Cast of *The Steadfast Tin Soldier*

Anita Gewurz

In Honor of Michelle Hayward

Anonymous

In Honor of Rachel Kraft

Kathi Brown

In Honor of Josephine Lee

Rachel E. Kraft

Melinda McMullen and

Duncan Kime

In Honor of Pete Marino

Samantha Hickey

In Honor of Anita Mauro

Jill T. and Douglas A. Hirsh

In Honor of Jill Reznick Meier

Big Dog Fund

In Honor of Brian Price and Jessica Schoen Price

Helen Kauder and

Barry Nalebuff

In Honor of Sully Ratke

Melinda McMullen and

Duncan Kime

In Honor of the Raven Foundation

Andrew McKenna

In Honor of Dr. Abbie H. Roth

Lori Gladstone

Rachel E. Kraft

In Honor of Scott Silberstein

Gene and Tita Zeffren

In Honor of Sophie, Zoe, Molly, and Maddy Stein and their Wonderful Parents

Fred and Nikki Stein

In Honor of Michael and Nancy Timmers

Peter and Paula Fasseas

Howard and Judy Tullman

Bonnie and

James Spurlock

In Honor of Nick Trakas

Michel Frendian

In Honor of Mary Zimmerman

Anonymous

IN-KIND GIFTS

A. Marek Fine Jewelry

Bloomingdale's

Boka Restaurant Group

Comed

an Exelon Corporation

David L. Schwimmer

Deann and Rick Bayless

Easy-Ware and

Charlie Frankel

Fabbri Furs

Four Seasons

Hotel Chicago

Frontera Grill

Ira Glass

HEARN

HMS Media and

Scott Silberstein

Kehoe Designs

Lee and Sandy Golub

Live Nation

Mesirow Financial

Mindy Chapman &

Associates

Montopoli

Custom Clothiers

NoMI

Park Hyatt Chicago

Park Hyatt New York and

Peter Roth

Piano Forte

Pro Ecuador

Richard A. Ditton

Stephen Colbert

The Signature Room

United Airlines

Ethan Weber

lookingglass

“Oh my, how curious everything is!”

—Alice, Lewis Carroll, *Through the Looking Glass and What Alice Found There*

MISSION

When Alice walked through the looking glass, she walked into a world beyond imagination. She walked into a world more involving and intoxicating than any movie or circus, more thrilling than a high-speed chase, more frightening than a child's nightmare, and more beautiful than a thunderstorm on a hot summer night. She awoke with a new sense of herself in the world and her own power within it.

Reflected in Lewis Carroll's achievement is the mission of the Lookingglass Theatre Company. Through theatre, which invites, even demands, interaction with its audience, our goal is to fire the imagination with love, to celebrate the human capacity to taste and smell, weep and laugh, create and destroy, and wake up where we first fell—changed, charged and empowered.

The Lookingglass Theatre Company combines a physical and improvisational rehearsal process centered on ensemble with training in theatre, dance, music, and the circus arts. We seek to redefine the limits of theatrical experience and to make theatre exhilarating, inspirational, and accessible to all.

Since 1989, Lookingglass...

103

PLAYS
PRODUCED

70

WORLD
PREMIERES
STAGED

including
Her Honor Jane Byrne

161

JEFF AWARD
NOMINATIONS
RECEIVED

1

TONY AWARD®
WON
for Outstanding
Regional Theatre

TAUGHT in over
1,800
classrooms

SERVED over
140,000
teachers, students, and
community partners

DID YOU KNOW?

SERVICES + AMENITIES

ADMINISTRATIVE OFFICE

875 N Michigan Ave, Suite 1330
Chicago, IL 60611
773.477.9257

THEATRE AND BOX OFFICE

821 N Michigan Ave (Entrance on Pearson Ave)
Chicago, IL 60611
312.337.0665
lookingglasstheatre.org

BOX OFFICE HOURS

During the Run of a Production:

- Tuesday–Sunday: 12–7:30PM
- Closed on Mondays

Between Productions:

- Tuesday–Wednesday: 12–6PM
- Thursday–Friday: 12–4PM
- Closed Saturday–Monday

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!

lookingglasstheatre.org/subscribe

GROUP SALES

Groups of 8 or more save up to 20% based on group size and performance date.

773.477.9257 X 125

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.

lookingglasstheatre.org/gift-certificates

MERCHANDISE

Lookingglass merchandise is available for purchase at the box office or concession stand. Stop by to pick up some apparel to share with your favorite Lookingglass fan!

ACCESSIBILITY

Lookingglass Theatre is accessible to people who use 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.

312.337.0665 • box@lookingglasstheatre.org

Lookingglass is pleased to offer an open captioned and an audio described performance for each production in our 2019–20 season.

lookingglasstheatre.org/accessibility

VENUE POLICIES

LOST AND FOUND

Lost and found information may be exchanged at the box office.

CAMERAS, RECORDING DEVICES, AND PHONES

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 also strictly prohibited.

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

LATE SEATING

Late seating is only available at the discretion of the house manager and may not be available.

YOUNG CHILDREN

In general, no children under the age of 5 are admitted into the theater, unless otherwise noted.

Smoking is prohibited. No outside food or drink in the theater.

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.

773.529.5510 • saintschicago.org

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.

Look for the link in your post-show email from Lookingglass.