

CHESAPEAKE SHAKESPEARE COMPANY

**ANNE
OF THE
THOUSAND
DAYS**

By Maxwell Anderson

Directed by Kasi Campbell

Oct. 21, 2016 – Nov. 13, 2016

FURNITURE & DESIGN

* WOODSIDE HOME *

BEAUTIFUL AND AFFORDABLE FURNISHINGS FOR EVERY ROOM IN YOUR HOME

7541 MAIN STREET, HISTORIC SYKESVILLE
410 795-HOME

WOODSIDEHOME.DESIGN

"CHESAPEAKE SHAKESPEARE COMPANY'S DESIGNER"

Thank You

*High sparks of honor in
thee have I seen.* - Richard II

Sponsors

Funders

BALTIMORE
OFFICE OF PROMOTION & THE ARTS

This production has been funded by
Mayor Stephanie Rawlings-Blake and
the Baltimore Office of Promotion and The Arts

MARYLAND STATE
ARTS COUNCIL

THE WILLIAM G. BAKER, JR. MEMORIAL FUND

creator of the Baker Artist Awards | www.bakerartistawards.org

Media Partners

Ian Gallanar. Photo by Theatre Consultants Collaborative Inc.

The Studio: Grow With Us

A Note from the Founding Artistic Director

We're growing ... again! After just two years in our beautiful new theater, we find a need to expand again. So, this January, we're opening new space next door in the Merchants Club building on Redwood Street. Called The Studio at the Chesapeake Shakespeare Company, this gorgeous space will be used as a classroom, as an

alternative performance space, and as rehearsal space.

It's going to be such a useful tool for the development of our organization. We'll have the ability to reach so many more students for afterschool and weekend programs, community education, and professional artist development opportunities. I envision The Studio to be connected to our performance programming in a way that supports each. The theater will serve the school while the school supports the theater.

We've believed in artist development and advancing our educational programming since our beginning. It's one of the reasons I choose plays like *Anne of the Thousand Days* for our seasons. We want to see how our artists react to a variety of artistic experiences, not just Shakespeare's works. It's interesting to make connections between the classics and modernism. It's interesting to intermingle different people in each collaborative experience. It expands what we know and it expands what we can do.

In a nutshell, we want to expand our experiences, and The Studio will help us to do that. Exploring the variety of plays that a "Shakespeare" company can do will help us achieve that as well.

Thank you for being part of our journey.

Ian Gallanar
Founding Artistic Director

BOARD OF TRUSTEES

Earle W. Pratt, III *President* | **Robin Hough** *Vice President* | **Scott Helm** *Treasurer*

Laura Boydston
Kevin G. Burke
Kimberly Citizen

Ian Gallanar
Bill Henry
Jack McCann

Lesley Malin
Dan Moylan
Linda Pieplow

Sean Rhoderick
Emily Rockefeller
Nan Rohrer

— MDP PROGRAMS —

Cheers to Chesapeake Shakespeare Company and their continued growth and success here in Charm City!

The Arts Insurance Program is proud to provide specialized insurance solutions to Performing Artists and Arts Organizations – let us develop a program to suit your needs!

Robert B. Middleton, Sr.
bmiddleton@mdpins.com
410-547-3167

Lesley Malin. Photo by Teresa Castracane.

A Classic Story, A Woman's Story

A Note from CSC's Managing Director

Classical theatre is wonderful. The best classical plays are universal, connect us to our history, allow us to see the gray in a black and white world, teach us hard lessons we otherwise would have to experience ourselves, and make us laugh across centuries. But they aren't so great about telling women's stories. One of the things I admire most about Shakespeare is that, for his time, he creates female characters who are real, layered human beings. Nonetheless, in the main, Shakespeare's women are not at the center of his plays.

As a result, at the times I've personally produced one of our shows, I've tried to pick plays that were female-centric to provide a little ballast. So here we give you *Anne of the Thousand Days* with a woman at the center. Henry VIII was an extraordinary, larger-than-life personality, but somehow, posthumously, Anne manages to hold her own. Her character shines through half a millennium later. It doesn't hurt that she was the mother of Elizabeth I, England's greatest monarch. Without Elizabeth's religious tolerance, delicate political sense, and keen wit (inheritances from her clever mother, perhaps?), would an age have existed to allow a Will Shakespeare to flourish? I wonder.

Women have been sharing their excitement with me about Anne Boleyn and this play. One of them was CSC trustee, Laura Boydston, who suggested that we go a bit further with our Woman Power moment, and create an all-female design team. I loved the idea and, while it was a bit challenging at times to fill all the roles, I'm delighted with all the designers and directors we've assembled. It has been a pleasure to give some new artists a door to walk through.

Anne of the Thousand Days is a story of a woman who struggles and fails to control her own destiny but who does manage, in the end, to control her legacy, becoming one of the most celebrated women in history. And that is a story worth telling on our stage.

Thanks for being here to witness it.

Lizzi Albert plays Anne Boleyn in *Anne of the Thousand Days*. Resident Costume Designer Kristina Lambdin adjusts her hair and French hood during a photo shoot. Photo by Jean Thompson.

Lesley Malin, Managing Director
Producer, *Anne of the Thousand Days*

Chesapeake Shakespeare Company
Ian Gallanar+ Founding Artistic Director
Lesley Malin+ Managing Director

ANNE OF THE THOUSAND DAYS

By Maxwell Anderson

Directed by Kasi Campbell
Technical Director: Daniel O'Brien+
Costume Designer: Kristina Lambdin+
Production Manager: Patrick Kilpatrick+
Stage Manager: Lauren Engler

Setting: England, 1523-1536

CAST, in order of appearance

ANNE BOLEYN Lizzi Albert+
KING HENRY VIII, King of England Ron Heneghan*+
CARDINAL WOLSEY, Lord Chancellor Gregory Burgess+
THOMAS BOLEYN, Anne's father Lyle Blake Smythers
HENRY NORRIS, Henry's gentleman Matthew Ancarrow+
MARK SMEATON, Henry's court musician James Jager+
DUKE OF NORFOLK, Anne's uncle Keith Snipes
LORD PERCY, Earl of Northumberland,
Anne's suitor Gerrad Alex Taylor+
ELIZABETH BOLEYN, Anne's mother Molly Moores+
MARY BOLEYN, Anne's sister and
Henry's mistress Barbara Madison Hauck
SIR THOMAS MORE, Henry's councillor E. Martin Ealy
MADGE SHELTON, Anne's cousin Kate Forton+
JANE SEYMOUR Elana Michelle+
BISHOP FISHER Lyle Blake Smythers
JOHN HOUGHTON, Prior of London Charterhouse Gerrad Alex Taylor+
THOMAS CROMWELL, Wolsey's secretary Yury Lomakin
CLERK E. Martin Ealy
SERVANT Yury Lomakin
BAILIFF Gerrad Alex Taylor+

*The Actor appears through the courtesy of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

+CSC Company Member

Anne of the Thousand Days is presented by special arrangement
with Dramatists Play Service Inc., New York.

During this performance, photography, video, and recording are not permitted.

THERE WILL BE ONE 15-MINUTE INTERMISSION

SPECIAL THANKS: CSC's volunteers and ushers; Bin 604; Arrow Parking;
Todd M. Zimmerman Design; Mount Royal Printing Co.; The Folger Shakespeare
Library; Mark Cudek, Peabody Institute; Dr. Amy M. Froide; First Stage; Baltimore
STYLE; FreeFallBaltimore.org and The Baltimore Office of Promotion and The Arts.

On the cover: Lizzi Albert+ Photo by Teresa Castracane+

ARTISTIC AND PRODUCTION STAFF

Director	Kasi Campbell
Producer	Lesley Malin+
Stage Manager	Lauren Engler+
Technical Director	Daniel O'Brien+
Production Manager	Patrick Kilpatrick+
Set Designer	Kathryn Kawecki
Lighting Designer.....	Katie McCreary
Sound Designer and Composer.....	Sarah O'Halloran
Costume Designer	Kristina Lambdin+
Hair, Wig and Makeup Designer.....	Haley Raines Young+
Dramaturg and Period Style Coach	Laura Rocklyn+
Props Designer	Mollie Singer
Music Director	Grace Srinivasan
Dance Choreographer.....	Nellie K. Glover+
Dance Captain	Kate Forton+
Stage Violence Choreographer and Captain.....	James Jager+
Assistant Stage Manager	Ruthie Griffith+
Wardrobe Mistress	Hannah Brill
Scenic Painters.....	Chester Stacy, Jess Rassp
Stitchers	Karen Murphy, Kaitlyn Howland, Jennifer Bae
Costume Intern	Emma Rubini
Light Board Operator.....	Michael Lonegro+
Sound Board Operator	Gali Miller
House Managers	Pamela Forton, Tyler C. Groton, Alice Stanley, Donna Burke, Mary Hoffman Pohlig+
Volunteer Coordinator.....	Sara Small

BRING STYLE TO
YOUR HOME

BOLDER • BRIGHTER • BETTER

**FREE FOR
3 YEARS**

COMPLIMENTARY SUBSCRIPTION
COURTESY OF

CHESAPEAKE SHAKESPEARE

BALTIMORE

STYLE

VISIT BALTIMORESTYLE.COM/EVENT
OR CALL 410.902.2300

Director's Note

LOVE AND OBSESSION in 1,000 DAYS

Kasi Campbell

Dramatic iterations of the Anne Boleyn / Henry VIII period of English history are many – take your pick from the beatification of Thomas More in *A Man for All Seasons*, to the rehabilitation of Cromwell's reputation in *Wolf Hall*, or the salacious bodice-ripper series, *The Tudors*, on cable TV (in stark contrast to the more restrained *The Six Wives of Henry VIII* seen on public television decades before), to mention but a few. But in 1948, Maxwell Anderson chose to frame this historical period as a complicated love story, a battle between obsessive love and obsession over legacy.

How could Anne Boleyn, a daughter of no royal lineage, manage to upend the legitimate Queen of England, Catherine of Aragon? And yet, it is impossible not to admire Anne for challenging the entire court to recognize her as equal to the king in intellect, ambition, and the yearning for a legacy that truly mattered, no matter the price. How does a king convince himself to cut ties with a Catholic faith that has ruled the hearts of men for centuries, and to execute mentors and friends alike who disagree with his vision, all to marry the woman he loves? Have any two "majesties," before or since, sacrificed so much and risked such damnation, all to legitimize affairs of the heart? 1,000 days seems so short a time for the seismic crack to rupture between Anne and Henry... or between England and the Church of Rome. And even more unexpected, that Anderson imagines but a single day in the life of Henry and Anne where the obsessions of love and legacy balance for but a brief moment of bliss before those same obsessions erect a prison for each of them.

How strange to act out your life with "a thousand eyes" watching, knowing that history will record your every act for generations to come, the public at hand will judge your every move, and your ancestral ghosts will wait at eternity's gate with either open arms or recriminations according to the decisions you make. We know that Henry tried to eradicate Anne's legacy by destroying all images of her and burning her letters. How ironic, then, that he is forever linked to Anne in the public's imagination... and that their daughter, Elizabeth, and not the son he so desired, would wear the legacy of one of England's most revered monarchs.

— Kasi Campbell, Director,
Anne of the Thousand Days

Anne Boleyn: An Exceptional Life

In school history classes, we are taught that King Henry VIII had six wives: two he divorced, two he executed, and two died of natural causes. However, only one of those wives has captured the popular imagination: Anne Boleyn. What is it about Anne that has made mention of Henry VIII's name inseparable from thought of hers?

For one thing, Anne was the first English Queen to be publicly executed, and her

execution was extraordinary. Although no one knows whether his motive was mercy, lingering love, guilt, or a combination of these emotions, it is known that Henry sent for an expert swordsman from France for Anne's beheading (a cleaner and quicker death than was allowed to Catherine Howard, Henry's fifth wife, who was clumsily beheaded with an axe).

Even more than her exceptional death, it is the

Who's Who

CAST PHOTOS, in alphabetical order

Lizzi
Albert*

Matthew
Ancarrow*

Gregory
Burgess*

E. Martin
Ealy

Kate
Forton*

Barbara
Madison Hauck

Ron
Heneghan*+

James
Jager*

Yury
Lomakin

Elana
Michelle*

Molly
Moores*

Lyle Blake
Smythers

Keith
Snipes

Gerrad
Alex Taylor*

+The Actor appears through the courtesy of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

*CSC Company Member

way she lived her life that makes Anne Boleyn so utterly captivating. Quite beyond and before a break with Rome was politically necessary for Henry to divorce Catherine of Aragon and marry Anne Boleyn, Anne had Henry's ear and was influencing his thinking and policies.

Anne was a strong voice for the Reformation in Henry's court. She was known to be reading the work of European humanists such as Erasmus, and she was a passionate advocate for making the Bible available in English as well as in Latin. On top of gathering a glittering young group of talented poets and musicians

about her to create a lively court, she inspired an atmosphere of forward thinking and discussion, to replace the dourness and rigidity of the court under Catherine of Aragon's rule.

For her brief thousand days as Henry's Queen, Anne created an English court that would resemble nothing so much as the adventurous and intellectual court that later came to exist under the rule of her remarkable daughter, Elizabeth I.

-Laura Rocklyn,
Dramaturg for Anne of the Thousand Days

Bios

CAST, in alphabetical order

Lizzi Albert (Anne Boleyn) is a CSC Resident Acting Company Member and Associate Artistic Director. She most recently appeared in *Wild Oats*. Additional CSC credits include *Uncle Vanya*, *The Importance of Being Earnest*, *As You Like It*, and *Richard III*, among others. In Washington, D.C., Lizzi has performed with Constellation Theater Company, Barabbas Theatre, Peter's Alley Theater, and The American Century Theater. Directing credits include *All's Well That Ends Well* with CSC's Blood & Courage company and *Macbeth* with CSC's partnership with Notre Dame University of Maryland. She is the co-host of the Baltimore-D.C. theater podcast *Is Anyone Calling This Show?!* She holds a BFA from NYU Tisch/Stella Adler Studio. www.lizzialbert.com

Matthew Ancarrow (Henry Norris) is a member of the CSC Ensemble. With CSC, he has performed as Benvolio in the movable *Romeo and Juliet*, Renfield in *Dracula*, Antipholus of Syracuse in *The Comedy of Errors*, Sim in *Wild Oats*, Oliver in *As You Like It*, and several others. Other regional credits include work with the National Theatre for Children, Cohesion Theatre, Lexington Children's Theatre, Landless Theatre Company, Cumberland Theatre, and West Virginia Public Theatre. Matthew holds a BS in Theatre from Frostburg State University.

Gregory Burgess (Cardinal Wolsey), a member of CSC's Resident Acting Company, has performed in *Wild Oats*, *A Christmas Carol*

(2015, 2014), *Titus Andronicus*, *The Importance of Being Earnest*, *A Midsummer Night's Dream* (2014, 2010), *As You Like It*, *The Merry Wives of Windsor*, *The Taming of the Shrew*, *Richard III*, *The Merchant of Venice*, *Pride and Prejudice*, *The Comedy of Errors*, *The Tempest*, *Twelfth Night*, *Lysistrata*, *Much Ado About Nothing*, and *Cymbeline*. His training includes The Martin Blank Studio, The Shakespeare Theater, and Howard University.

E. Martin Ealy (Sir Thomas More, Clerk) has appeared with CSC as Antonio in *Much Ado About Nothing*, Lord Montague in *Romeo and Juliet* (2015), Robert Cary Long, James, Old Joe, and others in *A Christmas Carol* (2015, 2014) and Egeus in *A Midsummer Night's Dream*. His credits include the role of Marvin Gaye, Sr. in *Marvin's Trial* with Rapid Lemon Productions, and Ligarius in *Julius Caesar* at the Atlanta Shakespeare Company at the New American Shakespeare Tavern. He also appeared in *Lysistrata* at Arena Players in Baltimore. He trained at The New American Shakespeare Tavern in Atlanta, GA.

Kate Forton (Madge Shelton, Vocalist) is a CSC Associate Company Member and Marketing and Administrative Assistant. She appeared as Marian and Mrs. Dilber in *A Christmas Carol* (2015), as a Goth in *Titus Andronicus*, and as Duke Solinus in *The Comedy of Errors*. She was Stage Manager for CSC's movable production of *Romeo and Juliet*, and Assistant Stage Manager for CSC's *Othello*, *The Three Musketeers*, *Macbeth*, *Wild*

MUSIC CREDITS

Original compositions by Henry VIII are used throughout this production. Consorts by Henry VIII are used in transitions. These can be found on the CD *All Goodly Sports: The Complete Music of Henry VIII* on the Chandos Early Music label.

Original compositions and arrangements by Sarah O'Halloran include *Alas, What Shall I Do for Love*, adapted from John Stevens' edition of Henry's music, *Thirty-five Compositions by King Henry VIII*; *Waking At Night*, a setting of a poem from the play that is attributed to Henry VIII; *Sarabande*, adapted from two of Henry's consorts (V and XII); and *Tarantella*.

Bios

Oats, Much Ado About Nothing, The Importance of Being Earnest, A Midsummer Night's Dream, Antony and Cleopatra, The Taming of the Shrew, Uncle Vanya, A Christmas Carol, and Romeo and Juliet. In addition, she has been a Dance Captain, ensemble member, and singer for many CSC productions. She holds a BA in Theatre Arts and Vocal Music from Gettysburg College.

Barbara Madison Hauck (Mary Boleyn) is making her CSC debut. Her previous credits include *Lion in Winter* and *All My Sons* with the Vagabond Players, *Cock at Fells Point* Corner Theatre, and several roles with the Baltimore Shakespeare Factory, including Adriana in *The Comedy of Errors*, Princess of France in *Love's Labour's Lost*, Queen Margaret in *Richard III*, and Mercutio in *Romeo and Juliet*. Barbara has studied at the Gaiety School of Acting in Dublin and holds a BFA in Acting from the University of Maryland, Baltimore County.

Ron Heneghan (Henry VIII) is a CSC Resident Acting Company Member. He has appeared with CSC in *Much Ado About Nothing* (2016), *Uncle Vanya*, *Richard III*, and *Our Town*. In this area, other credits include Olney Theatre Center; Everyman Theatre; Ford's Theatre; and Alliance for New Music Theatre. Regional credits include Pennsylvania Shakespeare Festival, Philadelphia Shakespeare Festival, Seattle Repertory Theatre, Empty Space Theatre, Idaho Repertory Theatre, Lyric Stage Company of Boston, Huntington Theatre Company, Merrimack Repertory Theatre, Utah Shakespearean Festival, and PCPA TheatreFest in California. His TV and Film credits include *Sally Pacholok*, *Better Living Through Chemistry*, *VEEP*, and *House of Cards*. Ron holds an MFA from the University of Washington and a BS from the University of Maryland. He is a proud member of Actors' Equity Association and SAG/AFTRA. He is also CSC's Director of Community Engagement.

James Jager (Smeaton) is a CSC Resident Acting Company Member. He has per-

formed in CSC's *Titus Andronicus* (2015, 2010), *Much Ado About Nothing*, *Romeo and Juliet*, *A Christmas Carol*, *Richard II*, *A Midsummer Night's Dream*, *As You Like It*, *The Taming of the Shrew*, *The Two Gentlemen of Verona*, and *Hamlet*, among many others. He is a Society of American Fight Directors recognized Advanced Actor/Combatant, and he was Fight Consultant on the Helen Hayes Award-winning *Three Musketeers* at Synetic Theater.

Yury Lomakin (Cromwell, Servant) is making his CSC debut. His regional credits include the role of Shultz in *Circle Mirror Transformation* with Rep Stage; Scrooge in *A Christmas Carol* with Arts' Collective; and Blue Jacket in *Tecumseh!* with Scioto Society; and local commercials and short films throughout the mid-Atlantic region. He studied at the American Musical and Dramatic Academy's NYC campus and refined his craft in various Off-Broadway productions. www.yurylomakin.com

Elena Michelle (Jane Seymour) is a CSC Ensemble member who has appeared as Juliet in *Romeo and Juliet* (movable production and school matinees, 2016) and as Belle in *A Christmas Carol* (2015). She appeared as King of France in *All's Well That Ends Well* with CSC's Blood & Courage company. Some other roles include

CSC's Resident Photographer
also offering Headshots for Actors
Executive Portraits
Photography of Children & Families
TeresaCastracane.com

Bios

Titania in *A Midsummer Night's Dream* with Maryland Renaissance Festival, Candace in *Project Run-a-way* with Annapolis Historical Society, Katherine in *Henry 5x7* with Barabass Theatre, the Witch in *Into the Woods*, Eurydice in *Metamorphoses* with UMB, and Abby in *The Spirit of the Staircase*, a film set to debut in the 2016 Toronto International Film Festival. A former law student, Elana is a cum laude graduate of the University of Maryland-Baltimore County, with a BA in Political Science, a minor certification in History, and an honorary minor certification in Theatre. www.elanamichelle.com

Molly Moores (Elizabeth Boleyn) is a CSC Resident Acting Company member and CSC Teaching Artist. She has performed with CSC in *The Three Musketeers*, *Macbeth*, *Romeo and Juliet* (2016, 2015, 2012), *A Christmas Carol* (2015, 2014), *Richard II*, *Taming of the Shrew* (2013), *Antony and Cleopatra*, *Pride and Prejudice*, *Merchant of Venice*, and *A Midsummer Night's Dream* (2011). With Bal-

timore Shakespeare Festival, she appeared in *Twelfth Night*, *Desdemona: A Play About a Handkerchief*, *Macbeth*, *Antigone*, and *As You Like It*. www.mollymoores.com

Lyle Blake Smythers (Thomas Boleyn, Bishop Fisher) has appeared with CSC as Angus and Siward in *Macbeth*; Verges in *Much Ado About Nothing*; Lane and Merriman in *The Importance of Being Earnest*; Workman in *Uncle Vanya*; and Friar Laurence in *Romeo and Juliet* (2014 school tour). Other credits include Polonius and Gravedigger in *Hamlet* with Cohesion Theatre, Judge Turpin in *Sweeney Todd* and Cinderella's Father in *Into the Woods* with Signature Theatre, Scrooge in *A Christmas Carol* and Henry Higgins in *My Fair Lady* with Lazy Susan Dinner Theatre, and Chorus in *Medea* with Studio Theatre.

Keith Snipes (Duke of Norfolk) is an actor, singer, songwriter, and narrator. He recently performed with the North Carolina Symphony Orchestra, narrating *Eulogy For A Dream* and *Lincoln Portrait*. In conjunction with the National Museum of African American History and Culture, NPR, and PRI, he narrated the series *Moments of the Movement*. Keith has appeared in numerous stage productions, including August Wilson's *Jitney*, Jeff Stetson's *The Meeting*, and Craig Wright's *Recent Tragic Events*. After becoming one of the youngest members of the Ira Aldridge Players, he went on to study theatre at Morgan State University.

Gerrad Alex Taylor (Northumberland, Houghton, Bailiff) is a CSC Resident Acting Company Member and Associate Artistic Director. He was Assistant Director of *Othello* and *Titus Andronicus*. He appeared as Aramis in CSC's *The Three Musketeers*, Malcolm in *Macbeth*, Claudio in *Much Ado About Nothing*, Mercutio (2016) and Romeo (2014) in CSC's productions of *Romeo and Juliet* for schools, and Young Scrooge in *A Christmas Carol* (2014). He appeared as Petruccio in *The Taming of the Shrew* with Pallas Theatre Collective,

Bios

The Host in *The Merry Wives of Windsor* at The Great River Shakespeare Festival, and Proteus in *The Two Gentlemen of Verona* at the Shakespeare Festival St. Louis. He holds a BA in Neuroscience from The Johns Hopkins University and an MFA in Performance from the University of Nevada, Las Vegas.

ARTISTIC and TECHNICAL CREW and PRODUCTION STAFF

Ian Gallanar (Founding Artistic Director) In addition to founding the Chesapeake Shakespeare Company in 2002, Ian has worked as a professional actor, director and writer for more than 150 professional productions. His career as a professional Artistic Director spans more than 25 years. His directing credits with CSC include productions of *Othello*, *Wild Oats*, *Titus Andronicus*, *A Christmas Carol* (original adaptation, 2014, 2015), *Romeo and Juliet* (2015, 2003), *Uncle Vanya* (2015), *Twelfth Night* (2002), *A Midsummer Night's Dream* (2005, 2010, 2014), *King Lear* (2006), *Macbeth* (2007), *Lysistrata* (original adaptation, 2010), *Our Town* (2011), *Richard III* (2012), *The Taming of the Shrew* (2013), and *The Merry Wives of Windsor* (2014). Ian created the movable format for CSC productions in which audiences travel with the actors through the action of the play in multiple outdoor settings. With CSC's Education Department, he created the CSC High School Corps, a unique educational program in which high school students create and produce live productions of Shakespeare in a collaborative working environment. Last year, he launched CSC's Blood & Courage Company to provide experience for early career professionals. Previously, Ian has served as Artistic Director for the National Theatre for Children, Minnesota Shakespeare in the Park and the Repertory Theater of America. Ian is a proud new member of the distinguished National Theatre Conference; a Helen Hayes Tribute Award, Telly Award and Howie Award (Howard County Arts

Council) winner; and the recipient of the Distinguished Alumni Award from Indiana University of Pennsylvania.

Lesley Malin (Managing Director, Producer of *Anne of the Thousand Days*) is a founder of the Chesapeake Shakespeare Company and has served as its Managing Director since 2003. She managed CSC's building renovation of an 1885 bank into our modern Shakespeare playhouse as well as the associated \$6.7 million capital campaign. Her acting credits at CSC include Lady Macbeth, Amelia in *Wild Oats*, Lady Bracknell, Mrs. Fezziwig, Beatrice (2010), Mrs. Bennet, Mistress Page in *The Merry Wives of Windsor*, the Queens in *Richard III* and *Cymbeline*, and Titania in *A Midsummer Night's Dream* (2005); previously, she performed in New York. She has, for over a decade, been the Vice President of the board of trustees of The Lark, a new play development center in New York City, where she once served as Managing Director. She has been Vice President of and is presently on the executive committee of the international Shakespeare Theatre Association and is organizing its 2017 conference to be held in Baltimore. She is a graduate of Washington University in St. Louis, NYU's Arts Management program, and Leadership Howard County.

Kasi Campbell (Director) is making her CSC debut. For Rep Stage, she has directed *The Whale*, *Hamlet*, *Yellowman*, *Arcadia*, *Travels with My Aunt*, *The Goat or, Who Is Sylvia?*, *The Dazzle*, *God's Ear*, *In the Heart of America*, *Bach at Leipzig*, *Hunting and Gathering*, *The Seagull*, *The Violet Hour*, *Faith Healer*, *The Mystery of Irma Vep*, *The Lonesome West*, *The Judas Kiss*, *The Swan*, *Translations*, *Jeffrey*, *The Return to Morality*, *Kimberly Akimbo*, *The Temperamentals*, *The Road to Mecca*, *Gianni Schicchi*, *Neville's Island*, *Da*, *Kimberly Akimbo*, and *The Piano Teacher*. Additional directing credits include *The Sisters Rosensweig* with Theatre J; *Tryst*, *Pen*, *Elling* with Washington Stage Guild; *The Woman Who Amuses Herself* with Theatre Alliance; *Albert Herring* and *The Old Maid* and

Bios

the *Thief* with Maryland Opera Studio; *Tumor* with Source Theatre; *Night and Day* with WSC Avant Bard; and *Fool for Love* with Spooky Action Theatre. The Helen Hayes Awards have honored her productions with two nominations each for Outstanding Production and Outstanding Acting Ensemble and four nominations for Outstanding Director. She received the Directing Award in 2004. Additionally, she received a Howie Award from the Howard County Arts Council and recognition for "Best Director" from the Baltimore *City Paper*, and several "Top Ten Plays" citations. She is currently the resident director for Rep Stage and previously served as its Associate Artistic Director for its first 14 years. She is an Associate Professor of Theatre at Howard Community College. She holds a Bachelor's degree in music from Indiana University of Pennsylvania and a Master's degree in theater from University of Connecticut.

Elizabeth Berman (Finance Manager, Development Manager) has a Master of Arts degree in Arts Administration from Goucher College and two bachelor's degrees from Johns Hopkins University. Liz is a classically trained musician who teaches at The Music Institute at HCC. She has been at CSC since 2012.

Kelly Martin Broderick (Audience Services Manager) is finishing a Bachelor's degree at the University of Maryland, Baltimore County, in Gender and Women's Studies. Kelly is a visual artist whose work was included in "Ordinary Woman," a show at the Howard County Center for the Arts.

Lauren Engler (Stage Manager), a CSC Company Member, has recently stage managed CSC's productions of *Titus Andronicus*, *Uncle Vanya*, *Richard II*, and *Romeo and Juliet* (2015). She recently appeared with CSC as Hippolyta in *A Midsummer Night's Dream* and the Courtesan in *A Comedy of Errors*. She has also performed in *Poe's Last Stanza* with Do or Die Productions, *Coriolanus* with Cohesion Theatre Company, and *Sweeney Todd* with Stillpointe Theatre. She holds

a BA with honors in Performance Theater from High Point University.

Nellie K. Glover (Dance Choreographer) is CSC's Resident Choreographer. For CSC, she has choreographed *Wild Oats*, *The Comedy of Errors*, *Romeo and Juliet* (2016, 2015), *A Christmas Carol* (2015, 2014), *A Midsummer Night's Dream* (2014, 2011), *The Taming of the Shrew*, and *Pride and Prejudice*. She has also choreographed *Rent* for Towson University; Baltimore Cappies. She holds a BS in Acting from Towson University.

Ruthie Griffith (Assistant Stage Manager) is a member of the CSC Technical and Design Company. She was Stage Manager for CSC's *Wild Oats*, Assistant Stage Manager for *A Christmas Carol* (2014 and 2015), and *The Comedy of Errors*, and Wardrobe Assistant for *Richard II*. Ruthie was also the Stage Manager for *All's Well That Ends Well* for CSC's Blood & Courage Company. She is a graduate of Duke University.

Kathryn Kawecki (Set Designer) designed last season's set for CSC's *Much Ado About Nothing*, later converted for *Titus Andronicus* (2015). She regularly has designed for 1st Stage (*Lobby Hero*, *Proof*, *Now Comes the Night*), where she is also an artistic associate. New York credits: *The Taste of It* and *Broken Fences* (Ballybeg). MidAtlantic credits: *Oregon Trail* and *You, or Whatever I Can Get* (Flying V); *Race* (CATF). Other regional credits: *Avenue Q* (Lyric Stage of Boston); *Elijah & Faith* (LOCAL, Boulder); and *The History Room* (Creede Rep). She teaches in the Department of Fine and Performing Arts at Bowie State University and guest designs for several academic programs including Boston Conservatory, Gettysburg University, and UMBC. To see more of her work visit www.kawecki-art.com

Patrick Kilpatrick (Production Manager, Director of Programming) is a founding member of CSC. Patrick directed the CSC productions of *As You Like It*, *The Two Gen-*

Bios

tlemen of Verona, The Tempest, The Taming of the Shrew, and Troilus and Cressida. He has appeared in *Richard II* and numerous other CSC productions. He has choreographed fights for *Macbeth* and many other CSC productions and has been the Production Manager for every show since January 2010.

Kristina Lambdin (CSC Resident Costume Designer, CSC Business Manager). Some of her costuming credits include CSC's *Macbeth*, *A Christmas Carol* (2015, 2014), *A Midsummer Night's Dream* (2014, 2011, and 2005, and winning the Greater Baltimore Theater Award for the 2005 production); *The Importance of Being Earnest*; *The Taming of the Shrew* (2006 and 2013 productions); *Romeo and Juliet* (2003, 2012, 2015 and 2016 productions); *A Doll's House*; *As You Like It* (Broadway World Best of Baltimore Award); and *The Country Wife*. Broadway World named her as a top artist of the 2007 Baltimore Theatre. For more than a decade, she served as the Costume Supervisor for the Baltimore Opera Company and then Lyric Opera Baltimore.

Russell Laury (Porter) Before joining CSC, Russell worked with Southway Builders on the transformation of our landmark building into this beautiful theater.

Michael Lonegro (Light Board Operator, Development Assistant) has operated lights for CSC's *A Midsummer Night's Dream*, *Richard II*, *A Christmas Carol* (2015), *Uncle Vanya*, *The Importance of Being Earnest*, *Much Ado About Nothing*, *Titus Andronicus*, *Wild Oats*, *Romeo and Juliet*, *Macbeth*, and *Othello*.

Laura Malkus (Development Director) previously served as Director of Annual Giving at Roland Park Country School, and prior to that served as the coordinator for its record-breaking \$25 million capital campaign. In her personal time, Laura is a performer and writer.

Katie McCreary (Lighting Designer) last worked with CSC on *Uncle Vanya* and *The Importance of Being Earnest*. Other favorite designs include: *A Bid to Save the World* and *Electric Baby* with Rorschach Theatre; *A Midsummer Night's Dream* with WSC/Avant Bard; *The Best Man* with Keegan Theater; *The Breakers*, *Navigator*, and *The Colour of Her Dreams* with 7 Stages; and *Scarlett's Web* with Dad's Garage. Katie is the Director of Development and Curriculum Development with Educational Theatre Company, where she is also a proud Teaching Artist. She holds degrees in Theater and Elementary Education from Indiana University of Pennsylvania. www.katiemccreary.com

Liz Nelson (Marketing and Public Relations Assistant, Box Office Associate) has worked with theatre companies in Charleston, SC; Berkeley, CA; and Monmouth, ME. She studied sound design at Plymouth State University.

Daniel O'Brien (Technical Director) is CSC's Resident Technical Director. A founding member of CSC, Daniel has performed, designed scenery and lights, and served as Technical Director for many productions, among other jobs too numerous to name. He has overseen the construction of CSC's new theater in Baltimore. He designed the sets and lighting for *Macbeth* and for the inaugural season plays *A Midsummer Night's Dream*, *Richard II*, *Romeo and Juliet*, and *A Christmas Carol*, among many others.

Sarah O'Halloran (Sound Designer, Composer) is making her CSC debut. Her recent credits include *When the Rain Stops Falling* with 1st Stage and *Henry IV* with Brave Spirits. She has a Ph.D. in Composition and Computer Technology from the University of Virginia. www.sarahohalloran.com

Jess Rassp (Scenic Painter) was props designer for *Othello* and has worked on sets and costumes for other CSC productions. She designed *Midlife* and *Year of*

Bios

the *Rooster* for Single Carrot Theatre. She holds a degree in English Literature from Brandeis University.

Laura Rocklyn (Dramaturg, Period Style Coach) is a member of the CSC Ensemble and a CSC Teaching Artist. She has worked as a First Person Historical Interpreter at museums from Colonial Williamsburg to Mount Vernon. Her Style Coach credits include CSC's *Wild Oats* and *Pride and Prejudice* with Holton-Arms School. Her Dramaturg credits include *Usher* and *The Tempest* with Pallas Theatre Collective. Laura has published two articles in *Bronte Studies*, "Shirley and the Politics of Personal Faith" (Volume 32), and "The Professor and the Search for Divine Guidance" (Volume 37). She holds an MFA in Classical Acting from George Washington University and a BA in Theatre and English Literature from Middlebury College.
www.LauraRocklyn.com

Robby Rose (Production and Education Assistant) is a CSC Company Member. He was Production Manager for CSC's Blood & Courage Company productions of *All's Well That Ends Wells* and *Unscene*. He has appeared in CSC's *Much Ado About Nothing*, *The Comedy of Errors*, *Richard II*, *A Midsummer Night's Dream* (2014 and 2011), *Dracula*, *Romeo and Juliet* (2016, 2015, and 2012), *Pride and Prejudice*, *Cymbeline*, *Hamlet*, and *Twelfth Night*. Additional credits include *The Diary of Anne Frank*, *Six Degrees of Separation*, *The Battle of Shallowford*, and *The Busie Body*.

Mollie Singer (Props Designer) is making her CSC debut. Her credits with Everyman Theatre include *Blithe Spirit* (Assistant Scenic Designer) and *The Understudy* (Assistant Scenic Designer); with Rep Stage include *Hunting and Gathering* (Scenic Design); *Antigone Project: A Play in 5 Parts* (Properties); *Technicolor Life* (Properties); *Sunset Baby* (Properties, Assistant Costume Designer); and *Venus in Fur* (Properties); with HCC Arts Collective include *The 25th Annual Putnam County Spelling Bee* (Scenic Design

and Properties) and *It's a Wonderful Life* (Properties). She also was Scenic Designer for *The Revelation of Bobby Pritchard* with Iron Crow Theatre and *Between Trains* with Towson University.

Sara Small (Volunteer Coordinator) recruits and oversees the many volunteers and ushers who assist during productions.

Scott Alan Small is a CSC Associate Artistic Director, Resident Acting Company member, and Concessions Czar. He has appeared in CSC's *Macbeth*, *Much Ado About Nothing*, *Uncle Vanya*, *A Christmas Carol* (2015, 2014), *A Midsummer Night's Dream* (2014), *The Merry Wives of Windsor*, *Julius Caesar*, *Titus Andronicus*, *Measure for Measure*, *Richard III*, *The Country Wife*, *A Doll's House*, and *The Front Page*. His directing credits include CSC's *A Christmas Carol* (2015), *The Comedy of Errors*, the movable productions of *Romeo and Juliet* (2016) and *Dracula*, and *The Complete Works of William Shakespeare: Abridged*.

Grace Srinivasan (Music Director) is a soprano who performs a wide-ranging repertoire including Renaissance work. She recently appeared as a soloist in a program of works inspired by Shakespeare's plays, *If Music Be the Food of Love*, with CSC artists, the Baltimore Baroque Band, and the Peabody Renaissance Ensemble. Grace appeared as Noor Inayat Khan in the 2014 PBS documentary production *Enemy of the Reich*. She is a cantor at St. Stephen Martyr Church. She holds a master's degree from the Peabody Institute.

Chester Stacy (Scenic Painter) of Chester Creates LLC has done set design, construction and scene painting for several CSC productions, including *Othello*, *Macbeth*, *Much Ado About Nothing*, *Titus Andronicus*, *Uncle Vanya* and *The Importance of Being Earnest*; and for Red Branch Theatre's *Bring It On the Musical*; and First Baptist Church of Glenarden's *The Uncut Coming of Christ*.

Bios

His projects have included set decoration for *House of Cards*; display graphics and installation for Howard County Library, Mill No. 1, Long Reach Village Center, and Pax River Naval Air Station; sculpture fabrication for the AVAM Kinetic Sculpture Race; and production design for Eduardo Sanchez's *The Night Watchmen*.

Jean Thompson (Communications Manager) is our marketing, public relations, and publications director. A former news reporter and features editor, she has worked for *The Baltimore Sun*, *The New York Times*, *American Style*, and *Giftware News* magazine.

Haley Raines Young (Hair, Makeup, and Wig Designer) has been a CSC design company member since 2015. Her work was last seen at CSC in *A Christmas Carol* (2014, 2015), *Much Ado About Nothing*, *The Comedy of Errors*, *The Importance of Being Ernest* and *Pride and Prejudice* (2012). She has worked as the Wardrobe Supervisor and Assistant

to the Costume Designer at Woolly Mammoth Theatre Co. (2010-2014) and as Wig Maintenance and Wardrobe Crew at several theatres in the Washington D.C. area including Signature Theatre, Shakespeare Theatre Company, Gala Theatre, and the University of Maryland. Haley holds a Bachelor's Degree in theatre from Radford University and is a fully licensed Cosmetologist.

CHARM CITY CHOCOLATE
handcrafted artisan chocolates
(443)449-5164
809 W. 36th St.
Baltimore, MD 21211
charmcitychocolate.com
Named "Best Candy Store" in Baltimore by City Paper 2016

SHAKESPEARE IS FOR EVERYONE. FOREVER.

Your estate gift can provide permanent support for the programs you care about at Chesapeake Shakespeare Company.

Contact Laura Malkus at 410-244-8571 x107 to learn how your legacy can make a lasting difference for years to come.

A Royal Backgrounder

A BRIEF HISTORY OF ANNE BOLEYN

Maxwell Anderson's play opens May 18, 1536, the day before Anne Boleyn's execution. She is in her cell in the Tower of London. Henry VIII is in his room at Whitehall Palace.

In flashbacks, the tale of their ill-fated courtship unfolds.

Scenes in *Anne of the Thousand Days* are highlighted in red.

HENRY VIII

1491 Birth of Henry, second son of King Henry VII and Elizabeth of York.

1502 Henry's older brother dies, leaving a widow, Catherine of Aragon.

1509 When his father dies, 18-year-old Henry becomes King. He weds Catherine of Aragon.

ANNE BOLEYN

1501 Anne Boleyn is born in Norfolk, England.

1515 Anne and her sister, Mary, are sent to France to finish their education.

1522 Back in England, Anne becomes lady-in-waiting to Queen Catherine.

1525 Henry has an affair with Anne's sister, Mary.

1526 Henry becomes obsessed with Anne.

(Autumn, Hever Castle, seat of the Boleyn family)

Anne is in love with Lord Henry Percy.

(Same day, in the garden at Hever Castle)

Cardinal Wolsey splits up the couple on the orders of King Henry VIII.

1528 Henry seeks divorce from Queen Catherine.

(Spring, in the Great Hall of Hever Castle.)

1529 Henry dismisses Wolsey, who fails to get permission for the divorce.

1533 Anne is pregnant.

(Early spring, a room in Windsor Castle, the royal residence)

Thomas Cranmer grants the annulment of Henry's marriage to Catherine.

Henry marries Anne. He is excommunicated by Pope Clement VII.

Anne's coronation.

(June 1, a room in York Palace, now Anne's residence)

Birth of Elizabeth, future Queen of England.

(September 7, Anne's room in York Palace)

1534 Henry VIII is declared Supreme Head of the Church of England.

Henry is drawn to Jane Seymour.

(Early spring, Chapel of York Palace)

1536 Queen Anne has a miscarriage.

(January 29, Henry's apartments in Windsor Castle)

She is arrested and taken to the Tower of London.

(May 2, York Palace Nursery)

She is tried for treason, adultery and incest.

(May 15, The King's Hall, the Tower of London)

She is beheaded on the Tower Green.

(May 19, Henry's room at Whitehall Palace)

Henry marries Jane Seymour.

About the Playwright

Maxwell Anderson
Photo: Wikipedia.org

Maxwell Anderson (1888-1959) was an award-winning playwright whose earliest efforts revealed his admiration of Shakespeare's works. He wrote more than 30 plays.

Born in Atlantic, Pa., in 1888, he was reared on a farm until his father pursued a career as a traveling minister. Anderson attended 13 schools in states from Pennsylvania to North Dakota as the family moved. When an illness forced him to miss a year of school, he immersed himself in novels and poetry.

He worked as a teacher and wrote for San Francisco newspapers after earning degrees in English literature from the University of North Dakota and Stanford University. Moving to New York in 1918, he contributed to the *New Republic* and the *Evening Globe*, and helped found a poetry section in the *New York World*. His playwriting career began with *White Desert* (1923) but his first critical hit was *What Price Glory?* (1924), a realistic portrait of men in war. *Saturday's Children* (1927), a compassionate domestic drama, was received favorably. His first failure came with *Gods of the Lightning* (1928), in which propaganda overcame dramatic skill. He wrote the screenplay for the film *All Quiet on the Western Front* in 1930.

A fascination with the Tudors led him over time to pen a trio of poetic tragedies, *Elizabeth the Queen* (1930), *Mary of Scotland* (1933), and *Anne of the Thousand Days* (1948).

He won the Pulitzer Prize for *Both Your Houses* (1933), a play about congressional corruption. In 1935, he won his first Drama Critics' Circle Award with *Winterset*, and won again with *High Tor* (1936). Both *The Star Wagon* (1937) and *Knickerbocker Holiday* (1938) were successes (the latter includes the lyrics to *September Song*, later recorded by Bing Crosby and Frank Sinatra). Anderson died in Stamford, Conn., on Feb. 28, 1959.

(SOURCES: *Pennsylvania Center for the Book*; *IMBD.com*)

Sing-along: Joane Glover

Go to Joane Glover, and tell her I love her
and at the mid of the Moone I will come to her.

-Traditional English song (1609-1611)
Published by Thomas Ravenscroft

December 2-23, 2016
A CHRISTMAS CAROL
By Charles Dickens
Adapted by Ian Gallanar
Holiday fun for families!

Artistic Programming, Education, and Operations Donors

A theater is so much more than a building. It is a living, breathing community where audiences and actors meet to create art that enlightens, inspires, transforms, awes, and entertains. We are grateful for your gifts that support this artistry, our outreach and education programs, and our operations. This list recognizes gifts of \$100 and greater, received as of October 11, 2016.

The FRIENDS of Chesapeake Shakespeare Company

Benefactor (\$5,000+)

C. Sylvia and Eddie C. Brown
Robert and Gladys Helm
Scott Helm
Pam and Sam Himmelrich, Jr.
Richard Ley
Lesley Malin
Mary and James Miller
Emily and John D. Rockefeller, V
Paul and Debby Silber
Chip and Rhona Wendler
Ted and Mary Jo Wiese

Patron (\$2,500+)

Jane Coffey and Arthur Renkwitz
The Flieger Family
Jennifer Hearn
Cynthia and Nick Islin
The Sylvia Meisenberg Endowment for Shakespeare
Education and the Meisenberg Family
Bob and Deeley Middleton
Walter and Brenda Stone
Paul J. and Chandler M. Tagliabue, in honor of Emily Rockefeller

Friend (\$1,000+)

Anonymous (4)
Laura Boydston and Robin Suleiman
Kevin and Susan Burke
Virginia Tyler Campbell
Yara Cheikh and Firmin DeBrabander
Kimberly Citizen
Jeffrey and Carolyn Crooks
Dana DiCarlo and Scott Plank
John C. Eisner and Jennifer Dorr White
Ian Gallanar and Maria Trujillo
Judith Golding and Robert Brager
Robin and Don Hough
Chris and Mary Ellen Kiehne
Bob Lienhardt and Barbara Leons
Stephen and Joanne Malin
Vivian and Robert Manekin
Jack and Donna McCann
Thomas and Janet McGlynn
Frank and Mary Ellen Moorman
Dan and Heidi Moylan
Dr. and Mrs. Stephen M. Oppenheimer

Jeff and Linda Pieplow
Walter and Mary-Ann Pinkard
John and Carrie Pirie
Earle W. Pratt III and Kelly Emerson
Robert Prince
Sean Rhoderick and Ana Kornegay
Keenan and Natasha Rice
Nan Rohrer
Scott and Sharon Stewart, CE Science Inc.
Michael P. and Joanna Sullivan
The Wittenberg-Bonavoglia Family

Player (\$500-\$999)

Anonymous
Michael and Teri Bennett
Dr. Murry Bentley and Ms. Linda Clark
Elizabeth and Ira Berman
Sherilyn Brinkley and Jeff Brotman
Barbara and Edward Brody
Ernie and Linda Czryryca
The Epp Family
Bruce and Lindsay Fleming

David and Barbara Gamble
Glen R. Goodwin and Dr. Jennifer L. Cooper
Carole and Scott Greenhaus
Heneghan Family Fund
Eva Higgins
George Higgins
George and JoAnn Holback
Mark A. G. Huffman
Kathryn Elizabeth Kelly
Tim and Jennifer Kingston
Laura and Larry Malkus, Jr.
Wade and Nancy Meadows
Kevin and Joyce Parks
Carmel M. Roques and Steven D. Beall
Mr. and Mrs. David Sawitzki
Mary Ann and Chuck Scully
George C. and Holly G. Stone
Dr. Cheryl Torsney and Eric "E-Mann" Hansmann
Alice Tracy
Marguerite Villasanta

Individual Donors

\$250+

George and Julia Alderman
Charlie and Kathy Beach
Mr. and Mrs. A. Stanley Brager, Jr.
Donna Burke
Robert Burke and Helen Blumberg
Joseph and Meredith Callanan
Hacky Clark and Peter Dubeau
Dr. Martha J. Connolly
The Docketow Family Fund
Mary Alane Downs and Christopher P. Downs
Steve Duffy

Howard and Beth Eisenson, in honor of Vince Eisenson and Amal Saade
Bruce Field
The Fletcher-Hill Family
Laura Freitag
Barry Linkner
Jeanne Marsh
Daniel and Patricia Medinger
Joan Myers, in honor of Mary Myers
Paul and Jenny Oxborough
Mr. and Mrs. David B. Shapiro
Chip Smith and Cheryl Bernard-Smith

Andrew Tagliabue, in honor of Emily Rockefeller
Michael L. Terrin and Bess Keller
Mr. and Mrs. Jay M. Wilson
Matt and Sarah Wilson
Jenny Wright and Josh Osborne
Dr. Susan Ziemann

\$100+

Anonymous (4)
Anne Agee
Paul and Irene Aldridge
Clifford Amend
Matthew and Ann Ansel
Kathleen Barber and Barry Feinstein
Dave Bobart

Patricia Howland Bond
Linda Boyd
Joan K. Braden
Jack and Ann Breihan, in honor of Margaret Breihan
Jennifer Burdick, in honor of Tony Tsendas
Delia Burke and Alex Lehukey
Jeffrey and Elaine Christ
Harry and Erica Cikanek
Lee Conderacci
David and Sara Cooke
Kristen and Mike Cooper
Janet M. Curnoles
The Curtis Family
Roger and Brenda Cutter
Dinorah Dalmasy

Individual Donors, continued

Jim and Suzanne Davis
 Patricia L. Delk-Mercer and
 Raymond Mercer
 Michele DeMusis and John
 Campbell
 Martin Disney
 Valerie Fenton and
 Christopher Niebling
 Mr. and Mrs. William A.
 Feustle
 Dr. Esther Fleischmann
 and Dr. Peter Griffith
 Pamela S. Forton and
 Kate Forton
 Mike and Anne Foss
 R. James Fritsch
 Jacquelyn Galke
 Dennis Gallagher and
 Carol Barthel
 Mrs. Jane R. Geuder
 Mr. and Mrs. Santo Grande
 Sue Griffey and John
 Otting
 Adam and Fredye Gross
 Ruby and Robert Hearn
 Mr. and Mrs. Bill Heneghan
 Frank Heneghan, *in honor*
of Helen Heneghan
 Ron Heneghan
 Kathy Hogue and Nick
 Sommese
 Katharine Hudson and
 Gregory Scott Otto
 The Iverson Family
 Mike and Connie Jack
 Patricia Jonas
 David and Melora Kaplan
 Eric and Hattie Katkow
 Stephen and Linda Kelly, *in*
honor of Kathryn Kelly
 The Klipp-Lischner Family
 Menalcus and Valerie
 Lankford, and the
 Baltimore Dickens
 Society
 James Macdonald
 Kristen Mahoney
 Frank Mancino
 Michael and Lucia Martin
 Audrey Maynard
 Steven and Mary McKay
 Suzan and Alex Mecinski
 The Meloy Family
 Arianna Miceli
 Dr. Tara Muscovich
 Janet and Douglas Neilson
 Lynne O'Brien and Roger
 Mitchell
 Margaret M. Obrecht
 Lee and Marilyn Ogburn
 Marc Okrand
 Yvonne Ottaviano
 Bodil Bang Ottesen
 Andrew Pappas
 James Passarelli
 Rebecca S. Pearlman
 Helene and Bob Pittler
 Mark and Joanne Pollak
 Mickey and Marian Raup
 Hazel Rectanus
 Paula and Charles Rees
 Pat and Stasia Reynolds,
in honor of William R.
Stott, Jr.
 Nicole Ripken and Family
 Charles and Deborah
 Rutherford
 Clair Zamoiski Segal
 Herbert and Susan
 Shankroff
 Judy Sheldon and Chris
 Gorman
 Sharon Silverman and
 Marc Hamburger

Jan and Jack Simons
 Ed Simpson
 Mary Soules
 The Stansbury Family
 Brian and Carolan Stansky
 Paul and Amy Stone
 Margaret L. Sullivan
 William Sweet
 Michele and Ed Swing
 David and Irene Tabish
 Leon and Lorraine Ukens
 The Velapoldi Family
 Mitch, Mary, Melanie,
 and Danielle Vitullo
 Susan Watson
 John and Marie Wells
 Sandra Welty and
 Michael James
 D. Kemater White, Jr.
 Lisa Wilde and Philip
 Vilardo
 Dale and Vince Wilding
 Beverly Winter, *in memory*
of Jackson B. Winter
 Judy Wixted and George
 Dappert
 Carol and Ron Zielke
 Anne Marie Zwycewicz
 and Dennis Pitta

In Memory Of Nicholas Delaney, CSC Resident Musician and Friend

Anonymous (2)
 Mary Bailey
 John and Lorna Delaney
 Brenda Fogarty
 Pamela and Kate Forton
 Friends of Nick Delaney
 Friends of Nick Delaney
 from Ytsejam.com
 The Hockenberry Family
 Michael and Cassandra
 King
 Erin Loeliger
 Linda Mattive
 David Rubin
 Sharon and Michael Runge

CORPORATE, FOUNDATION, AND GOVERNMENT SUPPORT

The Allegis Group
 AmazonSmile Foundation
 The Arts Insurance
 Program, LLC
 The William G. Baker,
 Jr. Memorial Fund,
 creator of the Baker
 Artist Awards, www.bakerartistawards.org

Baltimore City Foundation
 and Baltimore City
 Council President Jack
 Young
 Baltimore National
 Heritage Area
 Mayor Stephanie Rawlings-
 Blake and the Baltimore
 Office of Promotion and
 the Arts
 BGE
 Brown Capital
 Management
 The Brenda Brown-Lipitz
 Family Foundation, Inc.
 The Campbell Foundation
 CGA Capital
 Community Foundation of
 Howard County

The Helm Foundation
 Howard County Arts
 Council, through a grant
 from Howard County
 Government
 The John J. Leidy
 Foundation
 The M&T Charitable
 Foundation
 Macy's Foundation
 Dr. Frank C. Marino
 Foundation, Inc.
 Maryland State Arts
 Council
 The Morris A. Mechanic
 Foundation, Inc.
 The Sylvia Meisenberg
 Endowment for
 Shakespeare Education

Peter's Pour House
 PNC Foundation
 The Sheridan Foundation
 United Way of the National
 Capital Area
 The Venable Foundation

IN-KIND SUPPORT

Bin 604
 Alan J. Fink and J. Wynn
 Rousuck
 Kelly Keenan and Jason
 Trumbour
 Ober | Kaler
 Otterbein Cookies
 Mary Jo Tydlacka
 Maryland Public Television
 The Wine Bin

join the mechanicals

a new, convenient way
 to make your contribution

Your monthly gift
 of \$10 or more
 might have
 humble beginnings,
 but it makes a
 big difference
 by final curtain.

For details, contact Laura Malkus at
malkus@chesapeakehakespeare.com

What makes Shakespeare so great?

-Our FRIENDS do.

Please consider
 becoming a Friend of CSC.

More information at
chesapeakehakespeare.com

CHESAPEAKE SHAKESPEARE COMPANY

STAFF

Ian Gallanar, Founding Artistic Director
Lesley Malin, Managing Director
Patrick Kilpatrick, Director of Programming
Laura Malkus, Director of Development
Elizabeth Berman, Finance and Development Manager
Jean Thompson, Communications Manager
Daniel O'Brien, Technical Director/Facilities Manager
Ron Heneghan, Director of Community Engagement
Kevin Costa, Education Director
Kristina Lambdin, Resident Costume Designer and Business Manager
Kelly Martin Broderick, Audience Services Manager
Elizabeth Nelson, Marketing and Public Relations Assistant, Box Office Associate
Michael Longro, Development Assistant
Robby Rose, Production and Education Assistant
Russell Laury, Porter
Kate Forton, Marketing and Administrative Assistant
Sara Small, Volunteer Coordinator
Scott Alan Small, Concessions Czar

OUR CREATIVE MEDIA TEAM

Sandra Maddox Barton, Todd M. Zimmerman,
Bridget Parlato, Graphic Design
Teresa Castracane, Photography
Molly Moores, Program Advertising

ASSOCIATE ARTISTIC DIRECTORS:

Lizzi Albert
Scott Alan Small
Gerrad Alex Taylor

RESIDENT ARTISTS

Isabelle Anderson, Distinguished Artist in Residence
Nellie K. Glover, Resident Choreographer
Scott Farquhar, Resident Musical Director
Teresa Castracane, Resident Text Coach

TEACHING ARTISTS

Keegan Cassidy	Bethany Mayo
Blythe Coons	Jeff Miller
Vince Eisenson	Molly Moores
Bobby Henneberg	Laura Rocklyn
Emily Karol	Emily Sucher
Jeff Keogh	Gerrad Alex Taylor

RESIDENT ACTING COMPANY

Lizzi Albert	Jose Guzman	Jeff Keogh	Scott Alan Small
Gregory Burgess	Ron Heneghan	Lesley Malin	Michael P. Sullivan
Vince Eisenson	James Jager	Molly Moores	Gerrad Alex Taylor

RESIDENT TECHNICAL AND DESIGN COMPANY

Mindy Braden	Heather C. Jackson
Teresa Castracane	Kristina Lambdin
Sarah Curnoles	Michael Longro
Alexis E. Davis	Sandra Maddox Barton
Lauren Engler	Mary Hoffman Pohlig
Scott Farquhar	Daniel O'Brien
Nellie K. Glover	Chester Stacy
Ruthie Griffith	Haley Raines Young

CSC ENSEMBLE

Matthew Ancarrow	Frank B. Moorman
Kecia A. Campbell	Jack Novak
Diane Curley	Kelsey Painter
Dave Gamble	Laura Rocklyn
Elana Michelle	Robby Rose

ASSOCIATE MEMBERS

Jeannie Anderson	Katie Keddell
Steve Beall	Jenny Leopold
Mike Boynton	Frank Mancino
Keegan Cassidy	Michele Massa
Tamieka Chavis	Bethany Mayo
Jenny Crooks	Séamus Miller
Blythe Coons	Tami Moon
Karen Eske	Christopher Niebling
Valerie Fenton	Christina Schlegel
Kate Forton	Erin Bone Steele
Ashly Ruth Fishell	David Tabish
B.J. Gailey	Nathan Thomas
Kate Graham	Wayne Willinger
Scott Graham	Shannon Listol Wilson
Ty Hallmark	

The **Chesapeake Shakespeare Company** creates performances and education programs out of great classic theater. Classic plays can be awfully good, but only if they speak to their audience and the community in a way that is dynamic, personal, and pleasurable. We do plays that people like and we perform them in innovative and intimate ways that intensify the connection between audiences and artists. We do this because we want to know what makes Shakespeare so great — and we ask our audience and our community to explore that question alongside us. Chesapeake Shakespeare Company is a 501c3 nonprofit organization.

Chesapeake Shakespeare Company

7 South Calvert Street, Baltimore, MD 21202

Office: 410-244-8571

Box Office: 410-244-8570

www.ChesapeakeShakespeare.com

You don't need a Ph.D.
to understand why
Roland Park Place is
the right choice.

How To Keep Your Imagination Racing.

Healthy minds make for healthy bodies. And nowhere does it apply more than at Roland Park Place. It's true, we do have delectable dining, exceptional amenities and well-designed apartment homes and cottages.

But it's the intellectual stimulation that attracts so many residents. Perhaps this is why engaging individuals from all walks of life have chosen to live here. Residents

enjoy world-class musicians and lecturers discussing a variety of topics. They also participate in a range of special interest clubs, creative arts, wellness classes, singing groups and more.

There are regular outings to local cultural attractions such as Everyman Theater, Centerstage, the Meyerhoff, the Lyric Opera House and Shriver Hall, as well as Kennedy Center ballets. We take excursions as far afield as New York, Philadelphia, Washington, D.C. and Ocean City. In fact, at Roland Park Place the possibilities are as endless as your own imagination.

Why not learn more right now?

Call (410) 243-5700 or visit
RolandParkPlace.org

830 W. 40th St. Baltimore, MD 21211
(410) 243-5700 rolandparkplace.org

Roland Park Place

The educated choice.

**CHESAPEAKE
SHAKESPEARE
COMPANY**

15th Anniversary Season
All shows are on sale now.
Save up to 15%. Subscribe today.

ANNE OF THE THOUSAND DAYS

October 21 - November 13, 2016

A CHRISTMAS CAROL

December 2 - 23, 2016

RICHARD III

February 10 - March 5, 2017

THE TAMING OF THE SHREW

March 17 - April 9, 2017

THE FANTASTICKS

April 21 - May 21, 2017

THE TEMPEST

June 16 - July 23, 2017

**OUTDOOR SHOW
IN-THE-RUINS**
at PFI HISTORIC PARK

Gift cards are now available. Give the gift of a theater experience.

Shop online at ChesapeakeShakespeare.com