

THE TAMING OF THE SHREW

By William Shakespeare

Directed by Ian Gallanar

March 17 — April 9, 2017

**CHESAPEAKE
SHAKESPEARE
COMPANY**

GORDON • FEINBLATT^{LLC} ATTORNEYS AT LAW

A proud supporter of the

CHESAPEAKE SHAKESPEARE COMPANY

2017 performance of

The Taming of the Shrew

Michael Powell, *Managing Member*

233 E. Redwood St., Baltimore, MD 21202

410.576.4000, www.gflaw.com

Follow us on Twitter @GordonFeinblatt

Thank You

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

Sponsors

Funders

This production has been funded by
Mayor Catherine E. Pugh 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 and Business Partners

Ian Gallanar.
Photo by Tamara Hoffer.

Laughing at 400-Year-Old Jokes

A Note from the Founding Artistic Director

Funny. *The Taming of the Shrew* is funny, and funny can connect to people in ways that nothing else can. People often tell me that *The Taming of the Shrew* is their favorite Shakespeare play – more than *Hamlet*, *King Lear* or *Romeo and Juliet*. Why? Because it's funny. That's what connects.

It's quite remarkable when you think about it. What else that is more than 400 years old is still funny?

It's one of the reasons I admire William Shakespeare so much. Not only did this writer create some of the greatest poetic drama in the history of humanity, but he also can make us laugh. It's what attracted me to the work of directing and producing Shakespeare in the first place. I was (and still am) fascinated with the ability of material to reach across the centuries and cultural norms and still make us laugh.

Music can do that. Music can reach across history and still move us. Yes, indeed, all of the arts can do this. And "funny" can do this, too. Why? Why do I think Shakespeare can still be funny while other stuff from his era (or, heck, even from 30 years ago), can't? I think it's the same reason Shakespeare is a great dramatist - he knows what makes us uniquely human. He knows what makes us ridiculous, preposterous, and absurd.

Ok, I confess, not everything translates. I try and cut almost all of the "horn" and "cuckold" jokes. They just don't land as I assume they did when this play was originally presented. Also, there's what's called "The Induction Scene," a peculiar sort of sub-plot that clumsily introduces the play and then fades away never to resolve itself. There are a couple of good laughs in it, but Shakespeare makes you work for them. The scene goes on for about 10-15 minutes and doesn't pay off. Maybe it was funny then...

But Kate and Petruchio are capable of making us laugh. There are some great clowns in this play, and they're still funny. Isn't that remarkable? I think it is. It's why I love this play. It does what the best of Shakespeare does -- it connects.

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 Pieplove

Sean Rhoderick
Emily Rockefeller
Nan Rohrer
David Stack

Lesley Malin. Photo by
Teresa Castracane.

Amazing, Exhausting, Unforgettable: Hosting the Shakespeare Theatre Association Conference

A Note from CSC's Managing Director

In January, we had the extraordinary privilege of hosting the 27th annual Shakespeare Theatre Association Conference right here in Baltimore.

It was such a joy to share our warm and welcoming culture and our stunner of a theatre with our colleagues of many years and have them respond so enthusiastically—well, honestly, they just fell over themselves with delight.

Over the course of seven days, we welcomed:

- **168 delegates**
- from **70 professional classical theatre companies**
- spanning **8 countries**
- and **28 states** here in the United States
- assisted by **20 incredibly hard-working staff** and company members and volunteers

Among the institutions represented were such giants as Stratford Festival in Ontario, Utah Shakespeare Festival, Chicago Shakespeare, The Old Globe in San Diego, and Shakespeare's Globe in London along with our neighbors from The American Shakespeare Center, The Folger Shakespeare Library, and companies near and far, large and small.

During the conference we offered:

- **64 sessions** on a variety of topics of interest to Shakespeare managers, artists, and educators.
- **5 inspiring keynotes** and plenaries, from the Kennedy Center's former chairman and noted arts management guru **Michael Kaiser**, and **Donna Walker-Kuhne**, the country's foremost expert on audience diversification, and **Tom Bird**, Executive Producer at Shakespeare's Globe in London.
- **9 events** including a good old fashioned **crab feast** in January (which was wildly popular) and a hysterically funny private performance from The Reduced Shakespeare Company.

We were over-the-moon proud to showcase our company and our community through this extraordinary experience. I'll end with the warm comments of Jim Volz, one of the founders of STA and an important mentor of CSC through many years.

What an amazing assemblage of Shakespeare leaders in a gorgeous setting, impeccably organized conference and gracious city and company. From crab crackers and tell-tale hearts in the STA bags, creative programming, splendid hotel choice to hot cider next to Poe's grave on the way home, your choices were surprising, fun, sometimes eccentric and always wonderful.

*Congratulations to you, your dedicated and hard-working Company, supportive Board, colorful cast of characters (restaurant workers, light rail staff, uber-drivers, efficient Lord Baltimore hotel front desk, bartenders, maids and hostesses, street musicians & fanciful actors and tourism officials) throughout the city. Baltimore should be so proud of its amazing bounce-back, community leadership, mass transit, city-pride and tourism appeal. As someone who just returned from travels around the world, it's clear that Baltimore is one of the world's great cities and that **Chesapeake Shakespeare rivals the best of the world's intimate, grandeur theatres.***

We have been invigorated by all that we have learned, and have thoroughly enjoyed introducing so many of the world's Shakespearean professionals to our theater, to Baltimore, and to our family of friends and neighbors. Thanks to you, our wonderful patrons, for making it all possible!

Lesley Malin,
Your still exhausted Managing Director

SYNOPSIS: *The Taming of the Shrew*

Baptista Minola, a rich gentleman of Padua, has two daughters - Bianca and Katharina. Bianca, the younger daughter, has many suitors, including Hortensio and the elderly, wealthy Gremio. Sharp-tongued and willful, Katharina seems to terrify men and no one wants to marry her. Baptista is determined that Bianca cannot marry until Katharina is married, so Gremio and Hortensio agree to try to find a husband for Katharina.

Enter Petruchio, in search of a wife with a large dowry. He is not put off by tales of Katharina's willful and wayward behavior.

Young Lucentio, traveling with his servant Tranio, has barely arrived in Padua when he falls instantly in love with Bianca. Lucentio disguises himself as a tutor for Baptista's daughters, while Tranio pretends to be Lucentio. Old Gremio believes that the tutor will woo Bianca on his behalf, but both he and Hortensio are dismayed to discover yet

another rival in Lucentio (Tranio).

In exchange for a rich dowry, Petruchio agrees to marry Katharina. Baptista promises Bianca to Lucentio (Tranio), subject to his securing his father's agreement of a vast financial settlement. Meanwhile, Bianca has fallen in love with the real Lucentio, so Hortensio instead marries a wealthy widow. Petruchio marries Katharina and takes her off to his country house, where he proceeds to "tame" her by depriving her of sleep and food and continually contradicting her.

Believing he has tamed the "shrew," Petruchio takes Katharina back to her father's house. No one is ready to believe that Katharina has changed. The newly married Lucentio and Hortensio each bet a hundred crowns that Katharina is the least obedient of the new wives.

Source: Royal Shakespeare Company

SUMMER with SHAKESPEARE Camps in Ellicott City and Baltimore

Indoor and outdoor day camps for grades K-12

CSC High School Corps - Performing on our Ellicott City stage

CSC Middle School and High School Corps in Baltimore

Stage combat - Language - Movement - Ensemble work

ChesapeakeShakespeare.com/camps

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

The Taming of the Shrew

By William Shakespeare

Directed by Ian Gallanar+
Production Manager: Kyle Rudgers+
Technical Director, Set and Lighting Designer: Daniel O'Brien+
Costume Designer: Jacy Barber
Stage Manager: Molly Raven Hopkins
Sound Designer: David Crandall

Setting: Padua, Italy

CAST

BAPTISTA MINOLA, A LORD OF PADUA Steven Hoochuk
KATHARINA, HIS ELDEST DAUGHTER Valerie Fenton+
BIANCA, HIS YOUNGEST DAUGHTER Kelsey Painter+
LUCENTIO, SUITOR TO BIANCA Eric Poch
TRANIO, HIS SERVANT Kevin Alan Brown
BIONDELLO, HIS SERVANT Gregory Burgess+
VINCENTIO, HIS FATHER Scott Alan Small+

GREMIO, SUITOR TO BIANCA Gregory Burgess+
HORTENSIO/LICIO, SUITOR TO BIANCA Scott Alan Small+

PETRUCHIO, SUITOR TO KATE Ron Heneghan*+
GRUMIO, HIS SERVANT Eric Poch
CURTIS, HIS SERVANT Kevin Alan Brown

HABERDASHER Steven Hoochuk
TAILOR Gregory Burgess+
WIDOW, SERVANT Kate Forton+
PEDANT Kelsey Painter+

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

+CSC Company Member

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.; A Broken Umbrella Theatre; Troika Costumes; Charm City Chocolate; Zeke's; Dr. Amy Froide, UMBC; Ivy Bookshop; Baron Stage Curtain and Equipment Company, Hogarth Press.

On the cover: Ron Heneghan*+ as Petruchio and Valerie Fenton+ as Katharina.

Photo by Teresa Castracane+

ARTISTIC AND PRODUCTION STAFF

Director	Ian Gallanar+
Assistant Director	Ty Hallmark+
Production Manager	Kyle Rudgers+
Stage Manager	Molly Raven Hopkins
Technical Director, Set Designer, Lighting Designer	Daniel O'Brien+
Sound Designer	David Crandall
Costume and Hair/Make-up Designer	Jacy Barber
Dance Choreographer	Nellie K. Glover+
Dance Captain	Kate Forton+
Properties Designer	Kate Smith-Morse
Music Director	Grace Srinivasan
Fight Choreographer	Chris Niebling+
Assistant Stage Manager	Kelsey Hundt
Set Carpenter and Painter	Chester Stacy+
Stitchers	Jennifer Bae, Elizabeth Chapman
Light Board Operator	Jonathan Kollin
Sound Board Operator	Gali Miller
House Managers	Pamela Forton, Tyler C. Groton, Alice Stanley, Donna Burke, Mary H. Pohlig+
Volunteer Coordinator	Sara Small

+CSC Company Member

WALDORF

SCHOOL OF BALTIMORE

WALDORFSCHOOLOFBALTIMORE.ORG

CHESAPEAKE
SHAKESPEARE
COMPANY

Share your love of theatre.

CSC Gift Cards can be redeemed
for tickets to upcoming plays,
for Studio class fees,
for School's Out Shakespeare
day programs.

ChesapeakeShakespeare.com/gift-cards

Program Note: Nevertheless, The Shrew Persisted

Ty Hallmark

When Chesapeake Shakespeare Company planned their 15th season many months ago, they could not have foreseen the timely coincidence of producing one of Shakespeare's most problematic plays

– from a feminist perspective – against the backdrop of the historic Women's March on Washington. Its subject matter and story have produced myriad conversations in both big and small groups amongst the cast and production team, echoing the larger national discourse. This is my second time around with *The Taming of the Shrew*, and now, as then, I grapple with what it means to tell this story and how I, as a feminist, might do so responsibly.

It is not a particularly easy story to portray. If misdirected, Petruchio's treatment of Katharina reinforces patriarchy and uses Katharina's hurt and pain as an instrument for laughs. There is also the trap of attempting to mold the text and impress upon the script an interpretation that is more progressive than Shakespeare intended (or, let's be realistic, could ever have foreseen in the 1590s). So how do you contend with that troublesome final monologue, or with Petruchio's false claims to Kate's physical intimacy, or with the way in which he shows up for their wedding and

later deprives her of food and sleep?

Like feminism, I think the approach might be to seek out equality between the two. Is it possible for Kate and Petruchio to land, at the end, on equal footing? Is there a moment where these two misfits can actually connect and find that neither one has the upper hand but that they are, in fact, the same? Or was Shakespeare's world, like our own, rife with institutional forces that make such equality a fiction? The answer depends on the production, the director's interpretation, and of course, what you, the audience, personally walk away thinking and feeling. It's ok if that answer is, "no, they do not find equality." Theatre is not about perfect or happy endings. Rather, it is about our role as artists to hold a mirror up to nature and society to reflect life back, to provoke and engage conversation as a course for constituting change. If this is the case, then we are nearly obligated to ensure that *The Shrew* persists.

- Ty Hallmark

Ty Hallmark is Assistant Director of The Taming of the Shrew. She has been an Associate Member with CSC since 2009 and was part of the inaugural Resident Acting Company from 2011-2014. Ty is the Founding and Producing Artistic Director of Ally Theatre Company, whose work focuses on acknowledging and confronting systemic oppression in America.

Who's Who

CAST PHOTOS, in alphabetical order

Kevin Alan
Brown

Gregory
Burgess+

Valerie
Fenton+

Kate
Forton+

Ron
Heneghan*+

Steven
Hoochuk

Kelsey
Painter+

Eric
Poch

Scott Alan
Small+

+CSC Company Member

*Member of Actors' Equity Association, the Union of Professional
Actors and Stage Managers in the United States

Bios

CAST, in alphabetical order

Kevin Alan Brown (Tranio, Curtis) has appeared with CSC as the Ghosts of Christmas Present and Yet To Come in *A Christmas Carol* (2016), and Athos in *The Three Musketeers*. He has appeared as Adam, Corin, and Oliver (understudy) in *As You Like It* at the Folger Theatre; and George Bailey in *It's a Wonderful Life* at Annapolis Shakespeare Company; Ladahlord and Earthworm (understudy) in *James and the Giant Peach* at Adventure Theatre and as Autolycus in *The Winter's Tale* at the Shakespeare Theatre Company Studio. He is co-artistic director of Red Key Dance Theatre, where he creates and performs original works with his wife and collaborator, Robin Neveu Brown. Redkeydancetheatre.com

Gregory Burgess (Gremio, Biondello, Tailor) is a member of CSC's Resident Acting Company. He has performed in CSC's productions of *Richard III* (2017, 2012); *Anne of the Thousand Days*; *Wild Oats*, *A Christmas Carol* (2016, 2015, and 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* (2013), *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.

Valerie Fenton (Katharina) is a founding CSC Company Member, having performed in our 2002 inaugural production of *Twelfth Night*. She has appeared with CSC in *Troilus and Cressida*, *Dog in the Manger*, *Much Ado About Nothing*, *Imaginary Invalid*, *King Lear*, *Titus Andronicus*, and as a guest artist in partnership with the Columbia Orchestra. Valerie has worked with many area theaters and has been featured in regional commercials. She also acts in training scenarios for the military and emergency first responders. www.valeriefenton.com

Kate Forton (Widow, Servant, Dance Captain) is a CSC Associate Company Member and Executive Assistant. She has appeared as Nun, Messenger, and Vocalist in *Richard III* (2017), Madge Shelton in *Anne of the Thousand Days*, Marian and Mrs. Dilber in *A Christmas Carol* (2016, 2015), a Goth in *Titus Andronicus*, and as Duke Solinus in *The Comedy of Errors*. She has been Stage Manager or Assistant Stage manager for a dozen CSC productions; and a Dance Captain, ensemble member, and singer. She holds a BA in Theatre Arts and Vocal Music from Gettysburg College.

Ron Heneghan (Petruchio) is a CSC Resident Acting Company Member. He has appeared with CSC in *Richard III* (2017, 2012), *Anne of the Thousand Days*, *Much Ado About Nothing* (2016), *Uncle Vanya*, 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, and many others. 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.

Steven Hoochuk (Baptista Minola, Haberdasher) has appeared with CSC as Peter Quince and Egeus in *A Midsummer Night's Dream* (2011); Belarius in *Cymbeline*; Marcus Andronicus in *Titus Andronicus* (2010), and Leonato in *Much Ado About Nothing* (2010). With the Maryland Shakespeare Festival, he has appeared in *Twelfth Night*, *Richard III*, *Julius Caesar*, *All's Well That Ends Well*, *As You Like It*, *A Midsummer Night's Dream*, *Macbeth*, *The Merry Wives of Windsor*, *Two Gentlemen of Verona*, *Much Ado About Nothing*, and *Hamlet*. He has appeared with Annapolis

Bios

Shakespeare Company, The Shakespeare Theatre Company, and Solas Nua. Education: Rutgers University, Shakespeare & Company Intensive Actor Training Program.

Kelsey Painter (Bianca, Pedant) is a CSC Company Member. She has appeared with CSC in *Richard III* (Tyrell); *Romeo and Juliet*, movable production, 2016 (Tybalt); *Titus Andronicus* (Young Lucius); *Comedy of Errors* (Dromio of Syracuse); *A Midsummer Night's Dream* (Peaseblossom); *The Merchant of Venice* (Lancelot Gobbo), and *Our Town* (Emily Webb). Other credits in this area include *Zombie Prom* with Unexpected Staged (Candy); *Coriolanus* with Cohesion Theatre (First Citizen, Virgilia, Others); *Mr. Marmalade* with Stillpointe Theatre Initiative (Lucy); *Following Sarah* with Venus Theatre (Sarah Gardner); and *The Tournament* with Live Action Theatre (Marlene, Marley). Kelsey earned her Bachelor's degree in Theatre from Towson University. KelseyPainter.com

Eric Poch (Lucentio, Grumio) has appeared with CSC as King Henry VI's ghost and Murderer in *Richard III*; de Jussac, Bonacieux, and Felton in *The Three Musketeers*. He appeared in *The Beaux' Stratagem* at Everyman Theatre. He holds a BS in Theatre from Towson University where he appeared in *Macbeth*, *The Bacchae*, *A Good Brain is Hard to Find*, *Miss Julie*, *Elephant's Graveyard*, and *The Adventures of Captain Neat-O Man*.

Scott Alan Small (Vincentio, Hortensio) is a CSC Associate Artistic Director, Resident Acting Company member, and Concessions Czar. He has appeared in CSC's *Richard III* (2017, 2012), *Macbeth* (2016, 2008, 2007), *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*, *The Country Wife*, *A Doll's House*, and *The Front Page*. His directing credits include CSC's *A Christmas Carol* (2016,

2015), *The Comedy of Errors*, the movable productions of *Romeo and Juliet* (2016) and *Dracula*, and *The Complete Works of William Shakespeare: Abridged*.

ARTISTIC and TECHNICAL CREW and PRODUCTION STAFF

Ian Gallanar (Director, 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 *Richard III* (2017 and 2012); *Wild Oats*; *Titus Andronicus* (2016); *A Christmas Carol* (original adaptation, 2014, 2015, 2016); *Romeo and Juliet* (2015, 2003); *Uncle Vanya* (2015); *Twelfth Night* (2002); *A Midsummer Night's Dream* (2005, 2010, 2014); *King Lear* (2006); *Macbeth* (2007);

Bios

Lysistrata (original adaptation, 2010); *Our Town* (2011); *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 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. He is Vice President and President-Elect of the international Shakespeare Theatre Association.

Lesley Malin (Managing Director) 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* (2012, 2017) and *Cymbeline*, and Titania (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 and an executive committee member of the international Shakespeare Theatre Association and organized its 2017 conference, held in Baltimore. She is a graduate of Washington University in St. Louis, NYU’s Arts Management program, and Leadership Howard County.

Jacy Barber (Costume and Hair/Make-up Designer) is a theatrical artist specializing in costume, puppet, and object/properties design. She has designed for CSC’s *Othello*, *Titus Andronicus*, and *Wild Oats*. Jacy has designed world premiere productions for The Kennedy Center (KCTYA), The Welders, Field Trip Theatre, Contradiction Dance, Ballet ADI, A Broken Umbrella Theatre, QTIP, AndHow!, and Fred Ho. She co-founded D.C.-based Not A Robot Theatre Co., whose original production of *The Clocks* (Capital Fringe 2013) earned the festival’s Director’s Award. She holds a BA in Costume Design/Puppetry from Sarah Lawrence College and an MS from Antioch University New England.

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

TERESA CASTRACANE
PHOTOGRAPHY

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

Bios

Manager) studied Gender and Women's Studies at the University of Maryland, Baltimore County and Art at Towson University. She has been at CSC since 2014.

David Crandall (Sound Designer) has been an award-winning sound designer on the mid-Atlantic theater scene for more than 30 years, with companies including CSC, DC's Gala Hispanic Theatre, WSC Avant Bard, Spooky Action, and Baltimore's Annex Theater, EMP Collective, and Psychic Readings. Recent stage productions include CSC's *Richard III*, Spooky Action's production of *Rameau's Nephew*, and original music and video design for Annex Theatre's adaptation of Bulgakov's *The Master and Margarita*. David teaches sound at Towson University, and divides the rest of his time between music, film/video, stage, and interactive projects.

Nellie K. Glover (Dance Choreographer) is CSC's Resident Choreographer. Her work for CSC includes *Anne of the Thousand Days*, *Wild Oats*, *The Comedy of Errors*, *Romeo and Juliet* (2016, 2015), *A Christmas Carol* (2016, 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.

Ty Hallmark (Assistant Director) is a CSC Associate Member. She has appeared with CSC as Sylvia in *The Two Gentlemen of Verona*. She is the Founding and Producing Artistic Director of Ally Theatre Company, which makes its debut this spring with the D.C. premiere of *The Most Spectacularly Lamentable Trial of Miz Martha Washington*. Ty is also the former Artistic Director of Pallas Theatre Collective (2016 Aniello Award Nominee for Best Emerging Theatre), where she directed *Major Barbara*, and *Taming of the Shrew*, and produced the highly successful world premieres of *code name: CYNTHIA* and *The Fall of the House of Usher*. Most recently, Ty was

the Tour Manager for the national tour of *Remarkably Normal*, a project of Advocates for Youth and the 1 in 3 Campaign. She holds a BA in Theatre from Rhodes College, Memphis, TN; and has trained with Studio Theatre Acting Conservatory, Washington D.C.; and Globe Theatre, London, U.K. www.tyhallmark.com

Molly Raven Hopkins (Stage Manager) is making her CSC debut. Select previous credits include *The Price* with Olney Theatre Center; *Knuffle Bunny: A Cautionary Musical* and *Garfield, The Musical* with Cattiude with Adventure Theatre; *Our Town* with STNJ; and *Utopia Parkway* with Single Carrot Theatre. Molly is a graduate of Towson University and a proud Equity Membership Candidate.

Kelsey Hundt (Assistant Stage Manager) is making her CSC debut. She has been a stage manager for *Samsara*, *Savage/Love*, and *Midlife* at Single Carrot Theatre. Kelsey is a philosophy student at Notre Dame of Maryland University.

Kristina Lambdin (CSC Resident Costume Designer, CSC Business Manager). Some of her costuming credits include CSC's *Anne of the Thousand Days*, *Macbeth*, *A Christmas Carol* (2016, 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

Bios

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 (Development Assistant) is also a member of the CSC Resident Technical and Design Company. He has operated lights for numerous productions. He holds a bachelor's degree with distinction in Literature from Yale University, where he also designed lighting for numerous stage productions. He also has studied comparative literature and law, and has worked as a scholarly book editor.

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.

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.

Chris Niebling (Fight Choreographer) is a CSC Company Member and a Co-Artistic Director of Live Action Theatre. He is a certified Advanced Actor/Combatant and member of The Society of American Fight Directors. He has worked as an actor, director, fight choreographer, or combination thereof at numerous other regional theatres including Catalyst Theatre Company, The Hatchery Festival, Journeyman Theatre, Pallas Theatre Collective, Red Eye Gravy, Rep Stage, Rorschach Theatre, Solas Nua, Washington Shakespeare Company, Alvernia College, and Carroll Community College. He is a graduate of Oberlin College, and he teaches stage combat workshops in the Baltimore/Washington area.

Daniel O'Brien (Technical Director, Set and Lighting Designer) 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 theatre 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.

Kyle Rudgers (Production Manager) holds a BA from William and Mary College and an MFA in Stage Management from UC San Diego. As a production manager, he has worked at the Atlas Performing Arts Center, the Washington Performing Arts Society, and in a similar capacity at the Clarice Smith Performing Arts Center. As a stage manager, he has worked at theaters in Boston, Los Angeles, San Diego, and Singapore.

TERESA CASTRACANE
PHOTOGRAPHY

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

Bios

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

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

Kate Smith-Morse (Properties Designer) is making her debut with CSC. She has worked with Providence Players in Falls Church, VA, and the Chevy Chase Players in Washington, DC, in costume, properties, and set design. She has studied at the Maryland Institute College of Art and the School of the Art Institute of Chicago.

Grace Srinivasan (Music Director) also directed music for CSC's *Anne of the Thousand Days*. She 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.

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.

Who was William Shakespeare?

William Shakespeare wrote at least 38 plays and more than 150 poems, many of which are considered to be the finest ever written in English. His works have been translated into every major living language, and some others besides (the Folger Shakespeare Library's holdings include translations in Esperanto and Klingon). Nearly 400 years after the playwright's death, they continue to be performed around the world.

Shakespeare's birthdate is unknown, but records show he was baptized on April 26, 1564, in Stratford-Upon-Avon, England. His birthday is celebrated on April 23, which is also the date of his death. His father was a leatherworker who made fine gloves, and a merchant of wool and corn; his mother came from a prosperous farming family. Though little is known about his schooling, he clearly studied the classical writers and probably attended local schools where Latin was taught.

He married Anne Hathaway in 1582, when he was 18. They had a daughter, Susanna, and twins, Hamnet and Judith. By 1592, he was living in London, writing plays and sonnets. He prospered as a founding member, actor, and playwright of the Lord Chamberlain's Men, later known as The King's Men. He died at age 52 in 1616. The First Folio, a compilation of 36 of his comedies, history plays and tragedies, was published in 1623.

SOURCE: *The Folger Shakespeare Library*

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

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 March 6, 2017.

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
Jeanne E. Marsh
Mary and James Miller
Emily and John D. Rockefeller, V
Chip and Rhona Wendler
Ted and Mary Jo Wiese

Patron (\$2,500+)

Laura Boydston and Robin Suleiman
Diana and Donald D'Agati
The Fieger Family
Cynthia and Nick Islin
The Sylvia Meisenberg Endowment for Shakespeare Education and the Meisenberg Family
Bob and Deeley Middleton
Wally and Brenda Stone
Paul J. and Chandler M. Tagliabue, *in honor of Emily Rockefeller*

Friend (\$1,000+)

Anonymous (4)
Isabelle Anderson
Kevin and Susan Burke
Virginia Tyler Campbell
Yara Cheikh and Firmin DeBrabander
Kimberly Citizen
Jane Coffey and Arthur Renkwitz
Jeffrey and Carolyn Crooks
Patricia L. Delk-Mercer and Raymond Mercer
John Clinton Eisner and Jennifer Dorr White
Ian Gallanar and Maria Trujillo
Judith Golding and Robert Brager
Glen Goodwin and Jennifer Cooper
Carole and Scott Greenhaus
Rabbi Joanne and Dr. Gary Heiligman
Eva Higgins
Robin and Don Hough
Brenda M. Johnson
Stephen and Joanne Malin
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
Nan Rohrer
Sharon and Michael Runge
David and Treva Stack
Scott and Sharon Stewart, CE Science Inc.
Michael P. and Joanna Sullivan
The Wittenberg-Bonavoglia Family

Player (\$500-\$999)

Anonymous
Steven Beall and Carmel Roques
Dr. Murry Bentley and Ms. Linda Clark
Elizabeth and Ira Berman
Susan Betso and Carol Clark
Sherilyn Brinkley and Jeff

Brotman
Barbara and Edward Brody, *in honor of James "Seamus" Miller*
Ernie and Linda Czyryca
Bart and Tiffany Debicki
The Epp Family
Bruce and Lindsay Fleming
David and Barbara Gamble
Mr. and Mrs. Jesse Gardner
Carole and Scott Greenhaus
George Higgins
George and JoAnn Holback
Mark A. G. Huffman
Chris and Mary Ellen Kiehne
Tim and Jennifer Kingston
Wallace Kleid and Ina Sirkis
Bob Lienhardt and Barbara Leons
Laura and Larry Malkus, Jr.
Mary McDermott and William Jongeward
Suzan and Alex Mecinski
Kevin and Joyce Parks
Keenan and Natasha Rice
Mary Ann and Chuck Scully
Chip Smith and Cheryl Bernard-Smith
The Thompson Family, *in memory of Alva "Dolly" Griffith*
Alice Tracy
Marguerite Villasanta

Individual Donors

Mechanicals

Elizabeth and Ira Berman
Donna Lee Burke
Shana Carroll
Yara Cheikh and Firmin DeBrabander
Kristen Vanneman-Gooding and Ira Gooding
Mark A. G. Huffman
The Klipp-Lischner Family
Michael Lonegro
Laura and Larry Malkus, Jr.
Michael Nugent
Katherine Schnorrenberg
The Thompson Family, *in memory of Alva "Dolly" Griffith*
Susan M. Watts

\$250 - \$499

Anonymous (3)
George and Julia Alderman
Grace Boeringer, *in memory of Dr. James Boeringer*
Mr. and Mrs. A. Stanley Brager, Jr.
Donna Lee Burke
Robert Burke and Helen Blumberg
Joseph and Meredith Callanan
Dr. Martha J. Connolly
Dana DiCarlo
Jerry and Carol Doctrow and the Doctrow Family Fund
Dean Ford and Mary Turos

Laura Freitag
The Klipp-Lischner Family
Barry Linkner
Michael Lonegro
Lee and Marilyn Ogburn
Paul and Jenny Oxborough
Mr. and Mrs. David B. Shapiro
Michele and Ed Swing
Andrew Tagliabue, *in honor of Emily Rockefeller*
Dr. Cheryl Torney and Eric "E-Mann" Hansmann

\$100 - \$249

Anonymous (5)
Anne Agee
Paul and Irene Aldridge
The Alleman Family
Clifford Amend

Matthew and Ann Ansel
Kathleen Barber and Barry Feinstein
Charlie and Kathy Beach
Lea Billingslea
The Bower Family
Joan K. Braden
Laetitia Brooks
Jennifer Burdick, *in honor of Tony Tsendeas*
Delia Burke and Alex Lehukey
Susan R. Buswell
Glenn and Sandy Campbell
Shana Carroll
Joan Castellán
Harry and Erica Cikanek
Janet and Sean Coleman
Karin Colquitt and John Biagini

Individual Donors, continued

Lee Conderacci
David and Susan Cooke
Kristen and Mike Cooper
Edith M. Cord
The Courtesan
Randall Cover
Grace and Frank
Cunningham
The Curtis Family
Roger and Brenda Cutter
Jim and Suzanne Davis
Edwin N. Dean, Jr.
John and Lorna Delaney,
*in memory of Nicholas
Delaney*
Michele DeMusis and John
Campbell
Martin Disney
David and Denise Ditman
Mary Alane Downs and
Christopher P. Downs
Tim Dugan
Howard and Beth
Eisenson, *in honor of
Vince Eisenson and Amal
Saade*
Valerie Fenton and
Christopher Niebling
Dr. Esther Fleischmann and
Dr. Peter Griffith
June and Larry Fletcher-
Hill
Mike and Anne Foss
Jacquelyn Galke
Dennis Gallagher and
Carol Barthel
Donald and Gail Gann
Mrs. Jane R. Geuder
Gil and Terry Gleim
Kristen Vanneman-
Gooding and Ira
Gooding
Susan and Richard
Goodlaxson
Michael and Colleen
Gottlieb
Mr. and Mrs. Santo Grande
Adam and Fredye Gross
Ralph and Elizabeth
Heimlich
Mr. and Mrs. Bill Heneghan
Frank Heneghan, *in honor
of Helen Heneghan*
Ron Heneghan
Mike and Connie Jack
Patricia Jonas
Eric and Hattie Katkow
Dennis Kelly, *in honor of
Kathryn Kelly*
Terry Leitch
James and Sherry
Macdonald
Kristen Mahoney
Vivian and Robert Manekin
Michael and Lucia Martin
Judy and David Mauriello
Audrey Maynard
Dr. Fran McCabe
Steven and Mary McKay
Mark McKittrick
The McNamara Family
Daniel and Patricia
Medinger

Arianna Miceli
Nancy Moores
Ken Moss and Patryce Toye
Michael and Eli Murphy
Dr. Tara Muscovich
Dr. Neal Naff
Michael Nugent
Lynne O'Brien and Roger
Mitchell
Margaret M. Obrecht
Marc Okrand
Bodil Bang Ottesen
James Passarelli
Rebecca S. Pearlman
Alan Penczek
Mark and Joanne Pollak
Julie and Bruce Press
Barbie and James Prince
Hazel Rectanus
John Reid and Lisa Orisich
Nicole Ripken and Jeff
Jenkins
Michael Robertson
Sarah S. Robinson
Dianne Schepher
Katherine Schnorrenberg
The Eugene and Alice
Schreiber Philanthropic
Fund
Herbert and Susan
Shankroff
Judy Sheldon and Chris
Gorman
Ed Simpson
Patricia E. Smeton
F. Louise and Wayne F.
Smith
Mary Soules
Susan Spencer
Jeffrey and Kathleen
Sprague
The Stansbury Family
Brian and Carolan Stansky
Paul and Amy Stone
Alan Stubbs and Jean Frank
Joan D. Sullivan
William Sweet
David and Irene Tabish
Michael L. Terrin and Bess
Keller
Brent Tolbert-Smith
Lorraine and Leon Ukens
The Velapoldi Family
Jim Volz and Evelyn
Carol Case
Susan Watson
Susan M. Watts
John and Marie Wells
Kem and Susan White
Suellen Wideman and
Virginia Shimak
Lisa Wilde and Philip
Vilardo
Nancy and Kenneth
Williams
Beverly Winter, *in memory
of Jackson B. Winter*
Judy Wixted and George
Dappert
Carol and Ron Zielke
Anne Marie Zwyciewicz
and Dennis Pitta

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
The Baltimore Community
Foundation
Baltimore National
Heritage Area
Mayor Catherine Pugh and
the Baltimore Office of
Promotion and the Arts
Benevity
BGE
Brown Capital
Management
The Brenda Brown-Lipitz
Family Foundation, Inc.
The Campbell Foundation
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
The Dr. Frank C. Marino
Foundation, Inc.
Maryland Charity
Campaign
Maryland State Arts
Council
The Morris A. Mechanic
Foundation, Inc.
The Sylvia Meisenberg
Endowment for
Shakespeare Education
Network for Good
The Charles F. and
Margaret M. H. Obrecht
Family Foundation
PNC Foundation
The Sheridan Foundation
T. Rowe Price Foundation
The Venable Foundation

IN-KIND SUPPORT

Baker Donelson
Bin 604
Dr. Martha J. Connolly
Alan J. Fink and J. Wynn
Rousuck
Kelly Keenan and Jason
Trumpbour
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@chesapeakeakespeare.com

— 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

CHESAPEAKE SHAKESPEARE COMPANY

STAFF
Ian Gallanar, Founding Artistic Director
Lesley Malin, Managing Director
Kyle Rudgers, Production Manager
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 Lonegro, Development Assistant
Robby Rose, Production and Education Assistant
Russell Laury, Porter
Kate Forton, Executive 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

TEACHING ARTISTS
Keegan Cassidy
Francesca Chilcote
Blythe Coons
Kathryne Daniels
Lauren Davis
Vince Eisonson
Bobby Henneberg
Emily Karol
Jeff Keogh
Bethany Mayo
Jeff Miller
Molly Moores
Mary Myers
Laura Rocklyn
Emily Sucher
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 Eisonson	James Jager	Molly Moores	Gerrad Alex Taylor

RESIDENT TECHNICAL AND DESIGN COMPANY

Mindy Braden	Heather C. Jackson
Teresa Castracane	Kristina Lambdin
Sarah Curnoles	Michael Lonegro
Alexis E. Davis	Sandra Maddox Barton
Lauren Engler	Mary Hoffman Pohlgi
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	Patrick Kilpatrick
Mike Boynton	Jenny Leopold
Keegan Cassidy	Frank Mancino
Tamieka Chavis	Michele Massa
Jenny Crooks	Bethany Mayo
Blythe Coons	Séamus Miller
Karen Eske	Tami Moon
Valerie Fenton	Christopher Niebling
Kate Forton	Christina Schlegel
Ashly Ruth Fishell	Erin Bone Steele
B.J. Gailey	David Tabish
Kate Graham	Nathan Thomas
Scott Graham	Wayne Willinger
Ty Hallmark	Shannon Listol Wilson

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

CHESAPEAKE **SHAKESPEARE** COMPANY

THE FANTASTICKS

Book and lyrics by TOM JONES

Music by HARVEY SCHMIDT

APRIL 21 - MAY 21

THE FANTASTICKS is presented through special arrangement with Music Theatre International (MTI). All authorized performance materials are also supplied by MTI. www.MTIShows.com.

ChesapeakeShakespeare.com

*Try to remember the kind of September
When life was slow, and oh, so mellow...*

**One boy, one girl, moonlight, laughter,
and music. Don't miss this charming
American classic.**