

WHO WILL BELIEVE THEE, ISABEL?

MEASURE FOR MEASURE

By William Shakespeare

Directed by Lise Bruneau

FEBRUARY 7-23, 2020

 CHESAPEAKE
SHAKESPEARE
COMPANY

LAUGH CREATE LEARN PERFORM

Summer at the Studio Camp begins June 22!

Enjoy an action-packed summer at the Studio! Your child will join other Rising 2nd – Rising 9th Graders for week-long day camp programs to develop acting, vocal, and physical skills. Each week will focus on a different theme such as performance, design, combat, comedy, tragdy, and much more! Chesapeake Shakespeare Company Teaching Artists provide age-appropriate activities and a non-competitive environment in which students grow, learn, and laugh together. No audition required. Each week ends with a sharing for friends and family on Fridays at 3:00 pm.

June 22 – August 28, 2020

Monday – Friday from 9:00 am – 4:30 pm

Breakfast and lunch provided | Before- and After-Care available

BUY MORE, SAVE MORE!

**Save 20% on 4-8 weeks, Save 25% on 9 weeks,
and Save 30% on all 10 weeks!**

Register online at:

ChesapeakeShakespeare.com/Education

THE
STUDIO

**The Studio at the Chesapeake Shakespeare Company
206 E Redwood St., Baltimore, MD 21202**

CHEZ HUGO

206 E Redwood St, Baltimore, MD 21202

Join Chez Hugo and the
Chesapeake Shakespeare Company
this season for dinner and a show!

Enjoy our two-course prix fixe menu for \$30 and a complimentary dessert with the purchase of tickets to a CSC production. Avoid the hassle of city parking and take advantage of the complimentary valet services directly in front of the restaurant, available Thursday through Saturday after 5pm (restrictions apply).

For more information,
call us at 443.438.3002 or email bonjour@chezhugobistro.com.

Present this survey to us at the bar at Chez Hugo and enjoy a glass on us!

How do you find out about restaurants in the area? _____

What do you typically spend per person when dining out in Baltimore?

- A) Less than \$20 B) \$20-\$35 C) \$35-\$50

Ian Gallanar

MY CSC PARTNER

A Note from CSC's Artistic Director

People often get confused as to what exactly an Artistic Director and a Managing Director do. In the simplest sense, Artistic Directors concern themselves with the art and Managing Directors concern themselves with the business of making art. With the Chesapeake Shakespeare Company, those lines that separate the two get a little blurred. Why? Well, first of all, I don't think it's useful to pigeonhole the skills of people in that way. Additionally, just as I would not like to be excluded from the business decisions that our organization makes (because I think I have skills and knowledge that adds to the conversation, I would not want our Managing Director to be separated from creating the art. Therefore, more than most theatrical organizations, Lesley and I cross the divide between art and business.

On occasion, I ask Lesley to "produce" a show in our season. Essentially, she acts as Artistic Director on these productions that she "produces." Usually, it a show for which she has a particular passion or one that she feels would make a timely impression on our audience. 2016's *Anne of the Thousand Days* and 2018 *A Winter's Tale* are the two most recent examples of this. (So, for these productions, Lesley serves as Managing Director and serves many of my functions as Artistic Director. One of these days, she might catch on that she's doing double work on these and I get some time off, but until that day...).

Lesley thought *Measure for Measure* might have something specifically to say about the current social dialogue. I think she's right. Shakespeare's plays can resonate differently at different times in the history of their being presented. I think this play might do just that. I think it has something to contribute to the modern discourse of sexual politics. I am so glad that we are presenting this play at this particular time.

Lesley and I would like to say thanks for coming to see *Measure for Measure*. We're glad you're here.

Ian Gallanar,
Artistic Director

BOARD OF TRUSTEES

Laura Boydston, *President*
Robin Hough, *Vice President*
Sean Rhoderick, *Treasurer*
Lesley Malin, *Secretary*

Kevin G. Burke
Kimberly Citizen
Joseph Ferlise
Neal Flieger

Ian Gallanar
Scott Helm
Bill Henry
Renée Lane-Kunz

Jack McCann
Linda Pieplow
Earle W. Pratt, III
Emily Rockefeller
Nan Rohrer

Lesley Malin

SHAKESPEARE'S #METOO PLAY

A note from the Managing Director and Measure for Measure Producer

Sometimes I think I've seen more productions of *Measure for Measure* than any other Shakespeare play. The first was one of those 1980s BBC video productions. I just stumbled on it and I was knocked out, though I was just a teenager, by Isabella's story and this complex, dramatic play. After that, I took every opportunity to see it—productions outdoors in parks, productions in London or in New York, community theatre productions, productions at Shakespeare's Globe (with the great Mark Rylance).

And back in 2004, Chesapeake Shakespeare Company did our own workshop production in the black box theatre at the Howard County Center for the Arts, with then and now company members Christopher Niebling (director), Valerie Fenton (producer), Scott Alan Small (the Duke) and...well, me! We did four performances for 217 people and had ticket sales of \$2,000—enough to pay our expenses. We've sure come a very long way in fifteen years!

No matter where or how it is staged, *Measure for Measure* is always compelling. Isabella's voice rings true across the centuries. Angelo's perfidy is sadly confounding. The Duke's behavior is perplexing but somehow, you want him to pull off his complicated schemes. And the comic characters' conniving would fit in just fine in any city street—be it Vienna or Baltimore.

Now that #MeToo has further deepened how seriously we view sexual harassment, *Measure for Measure* is more topical than ever. People laugh, thinking that I'm joking when I say it's Shakespeare's #MeToo play—as if sexual harassment was a recent phenomenon. And what do we do with a story about sexual blackmail that Shakespeare clearly considered a comedy?

I don't think a play has roused so much passionate discussion with our community since, perhaps, *The Merchant of Venice*. Either our promotional image was too disturbing or brilliantly distilled. Our intimacy choreographer was on hand for a scene of emotional violence that features almost no physical contact. What do we do when Shakespeare's heroine is silent at the end...do we interpret her silence as present-day politics practically demands, or do we make room for other perspectives?

Measure for Measure's mirror up to our natures is different yet again in 2020. I'm eager to hear what you think.

A handwritten signature in black ink that reads "Lesley".

Lesley Malin,
Managing Director

SPEECH, SILENCE, AND SEXUAL VIOLENCE IN MEASURE FOR MEASURE

By Helen Morales

ISABELLA

*Or with an outstretch'd throat I'll tell the world aloud
What man thou art.*

ANGELO

*Who will believe thee, Isabel?
My unsoil'd name, the austereness of my life,
My vouch against you, and my place i' the state,
Will so your accusation overweigh.*

—Shakespeare, *Measure For Measure*

You are just a child ... I am the district attorney of Etowah County, and, if you tell anyone about this, no one will ever believe you.

—Allegedly spoken by Roy Moore, former Chief Justice of the Supreme Court of Alabama to Beverly Young Nelson, when she was 16 years old.

For free speech the legacy of the ancient Greeks has been hugely important. The practice of free speech, the freedom (for men, at least) to speak frankly and critically towards those in power (*parrhesia*), was essential to Athenian democracy. But unlike our concept of free speech, which tends to revolve around the First Amendment, and whether or not there are grounds for limiting speech, Athenian *parrhesia* is a right that went hand in hand with a sense of shame, and sensitivity towards how others might see one (what the Greeks called *aidos*).

Angelo lacks *aidos* when, left in charge of the state by the Duke, he sentences Claudio to death for having sex outside marriage, and then, hypocritically and violently, offers Claudio's sister, Isabella, a novice nun who has come to plead for her brother's life, a deal in which he will spare her brother on condition that she has sex with him.

We should note here that the play's condemnation of Angelo's behavior shows that it is not true, as is sometimes claimed, that sexual harassment is a recent phenomenon, the result of feminist consciousness-raising. "It was a different era back then" is a favorite excuse of apologists for our pussy-grabbing men in power. *Measure for Measure*, written in 1603/4, and set in 16th century Vienna, shows this to be an inadequate defense.

This production comes a year after the #MeToo movement went viral in response to the accusations of rape and sexual assault made against Harvey

Weinstein. *Measure for Measure* seems remarkably prescient in light of #MeToo. Angelo blames Isabella for his sexual desire. In the final act of the play, Isabella confronts Angelo in public. Before she does so, he undermines her speech by painting her as mad and unstable: "Her wits... are not firm ...And she will speak most bitterly and strange." Isabella responds: "Most strange, but yet most truly I will speak ... That Angelo is an adulterous thief/An hypocrite, a virgin-violator/is it not strange and strange?" When Mariana (previously engaged to be married to Angelo, but deserted by him when her dowry was diminished) corroborates Isabella's account, Angelo first attacks her reputation, calling her, in so many words, a slut, and then suggests that the two women have been incited to accuse him for political reasons. These are tactics all too familiar to women who have been assaulted.

Isabella and Mariana speak truth to power, but it is not their words that expose Angelo. Instead, it is the actions of the more powerful man, the Duke, who reveals to Angelo how he has schemed to avert his deputy's crime, and then restores a kind of order by proposing that Angelo marry Mariana, and Isabella marry him. The scheme, referred to by scholars and dramaturges as "the bedtrick," involved Isabella agreeing to have sex with Angelo, but Mariana, who was betrothed to Angelo, secretly taking her place. As the encounter took place in the dark, Angelo thinks that he has enjoyed a night with Isabella, and Isabella escapes being raped by him. Bedtricks were common in Renaissance drama (though not in the source material for *Measure for Measure*), and Shakespeare also uses the device in his comedy *All's Well That Ends Well*.

Thinking of the scene as a "bedtrick," however, encourages us not to think very much about the sexual politics involved. It is too easily dismissed as just a trope, a plot device. Here, as so often, turning to ancient Greek literature can give us a sharpened perspective. According to the storyteller Parthenius, Krateia, the mother

of Periander, the tyrant of Corinth, developed a strong desire for her son. She persuaded him to take a lover, but insisted that the union take place in the dark, and substituted herself for the woman.

As time went on, Periander began to fall in love with his secret lover and one night brought in a lamp to reveal her identity. Horrified by his discovery, he went mad, attempted to kill his mother, and killed many of his citizens. What is disturbing about this tale is not just the incest, but also the violence involved in the deception, and the damage that it causes. This example highlights that the “bedtrick” involves sex through deception, sex without consent. This approach to the “bedtrick” is corroborated by a rare real-life instance of the deception: in 2009 a sleeping California woman woke up and had sex with a man she presumed was her boyfriend, but was in fact a stranger who had sneaked in when he saw her boyfriend leave. The courts found the impersonator guilty of “rape-by-fraud.”

What does it mean for *Measure for Measure* if we recognize the “bedtrick” as a form of rape? If we understand Angelo to have been raped by Mariana, a rape orchestrated by the Duke, in cahoots with Isabella, then the play’s resolution is darker and more disquieting than is often realized, even by those who view the ending as problematic.

It is perhaps a fitting punishment for Angelo — fitting that the man who thinks that he has committed rape is himself raped — *measure for measure* — but is it a just one? This raises the larger question of how rapists should be punished. In our society there is wild disagreement about this. Some argue for tougher punishments, while acknowledging that wealthy white men tend to be treated more leniently in the courts than poorer people and people of color. Feminist Germaine Greer, in contrast, has recently argued for the punishment for rape to be lessened — perhaps two hundred hours of community service, she suggests, and an “R” tattoo imposed on the rapist’s hand, arm or cheek.

Continued on page 19

Helen Morales is Argyropoulos Professor of Hellenic Studies at the University of California, Santa Barbara. She has a PhD. from the University of Cambridge and has written and edited several books. She is the editor of the journal *Ramus*.

Written in conjunction with Measure for Measure (Pushkin Theatre/Cheek by Jowl), Part of Brooklyn Academy of Music's 2018 Next Wave Festival. This article is part of Eidolon's collaboration with BAM (Brooklyn Academy of Music) for their “Speaking Truth to Power” series, co-presented by BAM and the Onassis Cultural Center New York and was reproduced with permission from BAM, Eidolon, and Helen Morales.

Chesapeake Shakespeare Company

Ian Gallanar Artistic Director

Lesley Malin Managing Director

Measure for Measure

By William Shakespeare

Season Sponsor: BGE

Director: Lise Bruneau**

Production Manager: Kyle Rudgers+

Production Stage Manager: Alexis E. Davis+

Technical Director/Scenic Designer: Dan O'Brien+

Lighting Designer: Katie McCreary +

Costume Designer: Sandra Spence

Sound Designer: Sarah O'Halloran

SETTING:

Vienna, The Present.

CAST (in order of appearance)

DUKE VINCENTIO, the leader of Vienna.....	Ron Heneghan**
ESCALUS, a counselor to the Duke.....	Keith Snipes
ANGELO, the Duke's deputy.....	Séamus Miller**
LUCIO, Mistress Overdone's customer and friend to Claudio.....	Jonas David Grey+
FROTH, Mistress Overdone's customer.....	Fabiolla da Silva
A GENTLEMAN.....	Michael Crowley+
MISTRESS OVERDONE, a brothel owner.....	Anna DiGiovanni+
POMPEY, Mistress Overdone's pimp and bartender.....	Terrance Fleming+
CLAUDIO, Isabella's brother.....	J. Bradley Bowers
JULIET, Claudio's fiancée.....	Fabiolla da Silva
PROVOST, an official who oversees the prison.....	Dawn Thomas Reidy
FRIAR PETER, a monk.....	Michael Crowley+
ISABELLA, a novice nun.....	Amanda Forstrom
FRANCISCA, a nun.....	Kathryne Daniels+
ELBOW, a police officer.....	Michael Crowley+
JUSTICE.....	Anna DiGiovanni+
MARIANA, Angelo's former fiancée.....	Anna DiGiovanni+
ABHORSON, an executioner.....	David Hanauer
BARNARDINE, a condemned prisoner.....	Kathryne Daniels+
MESSENGER.....	Christopher Bennett
SERVANT TO ANGELO.....	Mercedes Fuller
AIDE TO THE DUKE.....	Christopher Bennett
AN OFFICER.....	Sarah Rodman

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

**Member of the Stage Directors and Choreographers Society,
a national theatrical labor union.

+CSC Company Member

There will be one 15-minute intermission.

Videotaping, recording, and photography of any kind are prohibited during the performance.
After the performance, actors will be available for pictures.

On the Cover: Amanda Forstrom as Isabella. Photo and design by Brandon W Vernon.

ARTISTIC AND CREATIVE TEAM

Director	Lise Bruneau**
Production Manager	Kyle Rudgers ⁺
Production Stage Manager	Alexis E. Davis ⁺
Technical Director/ Scenic Designer	Dan O'Brien ⁺
Lighting Designer	Katie McCreary ⁺
Costume Designer	Sandra Spence
Properties Designer	Cole Owens
Sound Designer	Sarah O'Halloran
Intimacy Choreographer	Chelsea Pace
Music Director	Grace Srinivasan ⁺
Assistant Stage Manager	Katie Nisbit
Dramaturg	Michael Lonegro ⁺
Wardrobe Supervisor	CJ Arbaugh
Light Board Operator	Jonathan Kollin
House Managers	Pamela S. Forton ⁺ , Mary Pohlig ⁺ , Stacey Morrison

SPECIAL THANKS

CSC Volunteers and Ushers, The Studio at the Chesapeake Shakespeare Company,
Arrow Parking, Bin 604, Chez Hugo, Mount Royal Printers, Maryland Public Television,
Kathryne Daniels, Sam Himmelrich, David Pace, Todd Zimmerman.

WHAT HAPPENS IN MEASURE FOR MEASURE

Vienna is teeming with brothels and loose morality, but the Duke fears to use his authority to clean up the city. He departs hurriedly for Poland, leaving his deputy, Angelo, in charge. Angelo is at first reluctant, but he soon starts to make changes.

Changing the law

A young man, Claudio, gets the girl he intends to marry, Juliet, pregnant. Under a forgotten old law that Angelo has just reinstated, Claudio is arrested and sentenced to death. Angelo revives other harsh laws and threatens to demolish all the brothels. Meanwhile, the Duke returns to the city in disguise as a Friar.

Lucio and other patrons of Mistress Overdone's brothel are shocked to hear of Claudio's fate. Lucio hurries to Claudio's sister, Isabella, who is about to become a nun, and she agrees to beg Angelo to spare her brother.

A bargain

Angelo, struck with a sudden passion for Isabella, offers to spare Claudio's life if Isabella will sleep with Angelo; appalled, she refuses to give up her chastity and endanger her immortal soul. When Isabella visits her brother and explains Angelo's offer and her refusal, he begs her to submit. The disguised Duke overhears their conversation and afterwards tells Claudio to prepare for certain death. Immediately afterward, he explains to Isabella a plan to save Claudio's life if they can persuade Angelo's discarded ex-fiancee, Mariana, to secretly take Isabella's place, consummating his marriage contract with his unhappy ex. Mariana agrees and Angelo sleeps with Mariana, fooled into thinking she is Isabella.

Meanwhile in prison...

Constable Elbow brings Pompey into the prison for being a pimp. Lucio meets the disguised Duke and pretends that he knows the Duke well, describing him as immoral. The Duke is outraged and determined to get revenge. Mistress Overdone is also imprisoned and discloses that Lucio has made one of her prostitutes pregnant and refused to marry her.

The Provost of the jail receives instructions from Angelo, demanding that Claudio be put to death at once, breaking his bargain with Isabella. Luckily, another prisoner has just died of a fever, and his head is sent to Angelo instead of Claudio's. The disguised Duke tells Isabella that Claudio has been executed but says she will be able to speak to the Duke personally about Angelo.

Once the Duke's 'return' is announced, Angelo regrets executing Claudio. Isabella publicly denounces Angelo, but the Duke pretends to disbelieve her and has her arrested.

Watch the rest of Act Five to hear what happens next. . .

Adapted from The Royal Shakespeare Company

Who's Who

CAST PHOTOS, in alphabetical order

Christopher
Bennett

J. Bradley
Bowers

Michael
Crowley⁺

Fabiolla da
Silva

Kathrynne
Daniels⁺

Anna
DiGiovanni⁺

Amanda
Forstrom

Terrance
Fleming⁺

Mercedes
Fuller

Jonas David
Grey⁺

David
Hanauer

Ron
Heneghan⁺⁺

Séamus
Miller⁺⁺

Dawn
Thomas
Reidy

Sarah
Rodman

Keith
Snipes

+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

Christopher Bennett (Ensemble) is making his CSC debut. He has been a participant in the CSC Olive Branch and Laurel Crown program and acting ensemble since 2018, and recently performed as Puck and Lysander in the Creative Forces/CSC production of *A Midsummer Night's Dream*, and as Fluellen in the Olive Branch and Laurel Crown production of *Henry V*.

J. Bradley Bowers (Claudio) is making his CSC Debut. Regional credits include *Caroline, or Change*; *Ah Wilderness!* (Center Stage); *Oliver!* and *An Enemy of the People* (Olney Theatre); and *Assassins* (Signature Theatre), as well as many other local productions.

Michael Crowley (Elbow / 1st Gentleman/Friar Peter) is an Associate Company Member of CSC, where he previously appeared in *Henry IV, Parts 1 & 2*; *Julius Caesar*; and *Richard III*. Other area credits include *Enron* (4615 Theatre Company); *The Member of the Wedding* and *The Farnsworth Invention* (1st Stage); *The Frederick Douglass Project* (Solas Nua); *Henry IV, Parts 1 & 2* (Shakespeare Theatre Company); and *Macbeth* (Annapolis Shakespeare Company). Mike is a graduate of the Academy for Classical Acting and the Studio Acting Conservatory.

Fabiolla da Silva (Juliet / Froth) is making her CSC debut. Regional credits include *Love's Labor's Lost* (Folger Shakespeare); *Guerrilla Theatre Works: A New Nation* and *This is All Just Temporary* (Convergence Theatre); *Junie B. Jones is Not a Crook!* and *Aladdin and the Wonderful Lamp* (Adventure Theatre); *Blood, Sweat, and Fears: A Grand Guignol Cabaret* (Molotov Theatre Group); and *The Alchemists of Jerusalem* (Mosaic Theatre Company: Kennedy Center Page to Stage Festival). Film credits include *Immoral Activity*, *The Dinner Party*, *That Engagement Thing*, *The Importance of Finding the Other*, and *Autumn's Room*.

Kathryne Daniels (Francisca / Barnardine) is an Associate Company Member and Teaching Artist for CSC. She has appeared with CSC in *Dracula*; *Macbeth*; *Romeo*

and *Juliet* (movable and matinees); *Henry IV, Parts 1 & 2*; *Julius Caesar*; and *A Christmas Carol*. Other credits include *Sex with Strangers* (Fells Point Corner Theater); *Urinetown* (Stillpointe Theater); *A Midsummer Night's Dream* (Baltimore Shakespeare Factory); and *A New Brain*, *Cloud 9*, and *Wild Party* (Iron Crow Theatre). She holds a BA from Jacksonville State University.

Anna DiGiovanni (Mistress Overdone / Mariana / Justice) is thrilled to be returning to Chesapeake Shakespeare Company as a Resident Actor this season. Other CSC credits include *Romeo and Juliet* and *She Stoops to Conquer*. Other recent DC credits include *She Kills Monsters* (Rorschach Theatre), *Venus in Fur* (4615 Theatre), and *The Explorers Club* (Prologue Theatre). Anna is a proud MFA graduate of the Shakespeare Theatre Company's Academy for Classical Acting at George Washington University. www.annadigiovanni.com

Amanda Forstorm (Isabella) is making her CSC debut. Off-Broadway credits include *Julius Caesar* and *Color Between the Lines* (The Irondale Ensemble). DC-area credits include *Junk* (Arena Stage); *Timon of Athens*, *Sense and Sensibility*, *Julius Caesar*, and *Twelfth Night* (Folger Theatre); *Tartuffe* (Shakespeare Theatre Company); and *Miss Bennet: Christmas at Pemberley* (Round House Theatre). She has also worked with Constellation Theatre, Keegan Theatre, 1st Stage, Taffety Punk Theatre Company, Arts on the Horizon, Rorschach Theatre, and 4615 Theatre Company. Other regional credits include *The Lion in Winter* (Cape May Stage) and *Hamlet* and *Cymbeline* (Virginia Shakespeare Festival). Film/TV credits include *News Around America* (host), *Newswatch*, and *Union*. www.amandaforstrom.net.

Terrance Fleming (Pompey) is a member of the CSC Resident Acting Company. Originally from Mobile, AL, Terrance graduated from the University of Southern Mississippi with his BFA in performance with an emphasis in acting. Some of Terrance's previous works includes *Dracula* and *Macbeth* (Chesapeake Shakespeare

Bios

Company), *The Wiz* (ArtsCentric Theatre), *Hamlet* (Baltimore Shakespeare Factory), and *Jerusalem* (Fells Point Corner Theatre).

Mercedes Fuller (Ensemble) is a freshman acting student at UMBC making her CSC debut. Previous credits include her high school productions as Stella in *A Streetcar Named Desire*; Tanya in *Mamma Mia!*; and Friar Lawrence in *Romeo and Juliet*.

Jonas David Grey (Lucio) is an Associate Member of the CSC Acting Company and was last seen on the CSC stage as the title role in *Richard II*. Other CSC credits include Panthino and Thurio in *Two Gentlemen of Verona*; Mr. Bennett in *Pride and Prejudice*; the Prince in *Romeo and Juliet*; and Catesby in *Richard III*. In addition to acting, Jonas teaches Drama at the Odyssey School. He also serves as the school's Diversity, Equity and Inclusion Faculty Resource.

David Hanauer (Ensemble) is making his mainstage debut with CSC after three years of training and performances with Olive Branch and Laurel Crown—CSC's military veterans acting ensemble. He has also trained at the Community College of Baltimore County, and recently appeared as Thomas Putnam in *The Crucible* at Vagabond Players. He has appeared in *Kidnapped* (pilot), *Hustle* (series), and *Redemption* (feature film) by LoveStar Entertainment.

Ron Heneghan (Duke Vincentio), a CSC Resident Acting Company Member, has appeared with CSC in *Macbeth*; *Henry IV, Parts 1 & 2*; *She Stoops to Conquer*; *Julius Caesar*; *Red Velvet*; *The Taming of the Shrew* (2017); *Richard III* (2012 and 2017); *Anne of the Thousand Days* (2016); *Much Ado About Nothing* (2015); *Uncle Vanya*; and *Our Town*. Other area 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 member of Actors' Equity Association. Ron is also CSC's Director of Education.

Séamus Miller (Angelo) is a member of CSC's Resident Acting Company, having previously appeared in *Henry IV, Parts 1 & 2*; *Red Velvet*; *Julius Caesar*; *Romeo and Juliet*; *Wild Oats*; *Titus Andronicus*; *Richard II*; *The Merry Wives of Windsor*; and *Hamlet*, as well as directing student matinee productions of *Romeo and Juliet* and *Macbeth*. Regional stage credits include Folger Theatre, Shakespeare Theatre Company, 1st Stage, Longacre Lea, Arts on the Horizon, Imagination Stage, and others. He holds a BA from Cornell University and an MFA from The Academy for Classical Acting.
www.seamusactor.com

Dawn Thomas Reidy (Provost) is making her CSC debut. Area credits include *The Few*, *Romeo and Juliet*, *Danny Boy*, *The Lady in the Van*, and *Candy & Dorothy* (Unexpected Stage Company); *Phaeton* (Taffety Punk Theatre Company); *Overruled* (Washington Stage Guild); and *How the Other Half Loves* and *The Boys Next Door* (Brown County Playhouse). She also works with Shakespeare for the Young and is a teaching artist with Everyman Theatre and Baltimore Shakespeare Factory. Dawn holds a BFA in Acting from UMBC and an MFA for Acting at Indiana University.

Sarah Rodman (Ensemble) appeared in *The Road to Bedlam* as a member of CSC's Olive Branch and Laurel Crown acting ensemble in 2019. After working for decades behind the scenes at theaters and arts organizations from coast to coast and abroad—including American Repertory Theater in Cambridge, Massachusetts, Juilliard School at New York City's Lincoln Center, and Mark Taper Forum in Los Angeles—she is honored to be onstage

Bios

once again. Sarah is a grandmother as well as a graduate of Bennington College, Harvard University, and the Neighborhood Playhouse.

Keith Snipes (Escalus) has appeared with CSC in *A Christmas Carol*; *Anne of the Thousand Days*; *Julius Caesar*; *Romeo and Juliet*; and *Henry IV, Parts 1 & 2*. He is also a lyricist and jazz vocalist. Keith has narrated classic and contemporary works such as *Aaron Copeland's Lincoln Portrait* and *Henry William Curry's Eulogy for A Dream*. He has been a frequent guest artist with the Durham Symphony Orchestra and has toured with the North Carolina Symphony Orchestra. His original poetry has been performed with symphonies, choral companies, and dance ensembles. A Baltimore native, he has played lead roles in numerous stage productions such as *Jitney*, *The Meeting*, *A Raisin in the Sun*, and *Fences*.

CREATIVE TEAM

Lise Bruneau (Director) is enjoying herself immensely on her maiden voyage here at CSC. Born in Baltimore, she is a DC actor, coach and director, having appeared at Arena Stage, Shakespeare Theatre, Round House, and most recently in *Eureka Day* for Mosaic Theater in DC. In the early aughts, she appeared at Baltimore Center Stage in *Mrs. Warren's Profession*, *Blithe Spirit*, *Mary Stuart*, and others. She has performed at theaters across the country from Boise to Syracuse and many in between, in such shows as *The Threepenny Opera*, *Heartbreak House*, and *Othello*. She appeared in *The Cherry Orchard* with Diane Lane on Broadway; and last spring was featured in *Junk* and *The Heiress* at Arena Stage. As a director, she has helmed productions of *MomBabyGod*, *Savage in Limbo*, *Hamlet*, and *4,000 Miles*, among others; but she is often found causing trouble with the wonderful and riotous Taffety Punk Theatre Company, located on the Hill in DC. She has directed the all-female ensemble *Riot Grrrls* in multiple Shakespeare plays (*Tempest*, *Titus Andronicus*, *Julius Caesar*, *Measure for Measure*, and *Romeo and Juliet*), as well as *The Devil in His Own Words*, *Owl Moon*, *Oxygen*, *Bloody Poetry*, and more. She

recently joined the *Grrrls* onstage as the arch villain Lago. Lise trained at RADA in London.

CJ Arbaugh (Wardrobe Supervisor) is excited to return for another year with CSC after joining for *Romeo and Juliet* and *A Christmas Carol* in 2019. They graduated with a degree in theatre design and production from UMBC in 2018

Alexis E. Davis (Production Stage Manager, CSC Resident Stage Manager, and Production Assistant) See staff bio on page 17.

Jonathan Kollin (Light Board Operator) Jonathan has been CSC's Light Board Operator going on three years. As a third occupation after retiring from a career in business, he enjoys his job and his part in CSC's creativity and professionalism.

Michael Lonegro (Dramaturg) See staff bio on page 18.

Katie McCreary (Lighting Designer) as a company member, has designed for CSC's *The Diary of Anne Frank*; *Henry IV, Parts 1 & 2*; *Alice in Wonderland*; *The Winter's Tale*; *The Fantasticks*; *Anne of the Thousand Days*; *Uncle Vanya*; and *The Importance of Being Earnest*. Other recent and favorite designs include *Blight* (Pinky Swear Productions); *[410]Gone* and *A Bid to Save the World* (Rorschach Theatre, company member); *A Midsummer Night's Dream* (WSC/Avant Bard); *Leonard Bernstein's Mass* (Peabody Opera Theatre); and *Hello, My Name Is...* (The Welders). Katie is also Director of Development and Curriculum Development for Educational Theatre Company

Katie Nisbet (Assistant Stage Manager) is thrilled to be working on her eighth production with CSC. During 2019, she served as Deck Manager for *A Christmas Carol* and the Assistant Stage Manager on *Macbeth* (moveable), as well as Assistant Stage Manager for the student matinees of *Romeo and Juliet* and *Macbeth*. Additional CSC credits include *The Comedy of Errors*, *The Three Musketeers*, and *The*

Bios

Tempest. Katie is a recent graduate from Drew University, majoring in English and Communications with a double minor in Arts Administration and Creative Writing.

Dan O'Brien (Technical Director, Scenic Designer) See staff bio on page 18.

Sarah O'Halloran (Sound Designer) returns to CSC where she previously designed sound and wrote original music for *Anne of the Thousand Days*. Other theater credits include *She the People: The Resistance Continues* (The Second City at Woolly Mammoth); *E2, The 39 Steps*, *The Heidi Chronicles*, and *Things That Are Round* (Rep Stage); *Labour of Love* and *Our Town* (Olney Theatre Center); *Dinner with Friends* and *Proof* (Everyman Theatre); *The Brothers Size*, *Swimming with Whales*, *Trevor*, and *When the Rain Stops Falling* (1st Stage); *Cry it Out* (Studio Theatre); *Talley's Folly* (Theater J); *The Return* (Mosaic Theater); and *Nat Turner in Jerusalem*, *What Every Girl Should Know*, and *Dry Land* (Forum Theatre). Sarah holds a Ph.D. in Composition and Computer Technology from the University of Virginia as well as degrees from University College Cork and Queen's University Belfast.

Cole Owens (Properties Designer) is making their CSC debut. Previously, they served as properties designer for the Levine School of Music production of *Matilda*. They recently graduated from McDaniel College with specializations in properties and costume design.

Chelsea Pace (Intimacy Coordinator) is a member of SDC and is returning to CSC after her work choreographing the intimacy and violence for *Dracula* and *The Diary of Anne Frank*. Chelsea is an Assistant Professor at the University of Maryland, Baltimore County and she choreographs and consults on best practices for staging intimacy for professional and educational theatre and film across the country. She is a co-founder of Theatrical Intimacy Education and President of the Association of Theatre Movement Educators. www.chelseapace.com

Thank You

*High sparks of honor
in thee have I seen.*

- Richard II

Season 2019-2020 is presented by

An Exelon Company

Additional Sponsors and Funders Include

THE CITIZENS OF
BALTIMORE COUNTY

T.RowePrice
INVEST WITH CONFIDENCE

ROWE PRICE
FOUNDATION, INC.

Education Partners and Acknowledgments

Morgan State University
High Point University
Vet Arts Connect
Institute for Integrative Health
Creative Forces®; NEA Military Healing Arts Network
Howard County Public School System

Bios

Kyle Rudgers (Production Manager) See staff bio on page 18.

Sandra Spence (Costume Designer) is thrilled to be back and working on her fifth show at CSC. Sandy has also designed costumes at NextStop Theatre Company, UMBC, Arkansas Shakespeare Theatre, and Illinois Shakespeare Festival, among others. Her design experience also includes eight years as a fashion designer in Seattle and New York City. She was nominated for a 2019 Helen Hayes award in the *Outstanding Costume Design - Helen* category. She holds a BFA in Theatre from the University of Utah and an MFA in Costume Design from Illinois State University. www.sandyspence.com

Grace Srinivasan (Music Director and CSC Resident Music Director) has directed the music for many CSC productions including *Dracula* (2019); *She Stoops to Conquer*; *Henry IV, Parts 1 & 2*; *A Christmas Carol* (2017 and 2018); and *A Midsummer Night's Dream* (2018). A soprano who performs a wide-ranging repertoire throughout the region, she has 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 Peabody Baroque Band, and the Peabody Renaissance Ensemble. Grace holds a master's degree in vocal performance from the Peabody Conservatory and sings professionally at St. Stephen Martyr Church and the National Cathedral. www.gracesrinivasan.com

LEADERSHIP

Ian Gallanar (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. He has directed 40 productions for CSC. 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 and the Dramatists Guild of America; a Helen Hayes Tribute Award, Telly Award, and Howie Award (Howard County Arts

Council) winner. He is the recipient of the Distinguished Alumni Award from Indiana University of Pennsylvania, where he is a Member of the College of Fine Arts Advancement Council. He is President of the international Shakespeare Theatre Association, an organization for professional Shakespeare companies around the globe.

Lesley Malin (Managing Director and *Measure for Measure* Producer) 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. She has performed in 28 CSC productions and previously in New York. She has, for 20 years, been Vice President of the Board of Trustees of The Lark, a new play development center in New York City, where she earlier was Managing Director. She served for five years on the Executive Committee of the international Shakespeare Theatre Association and organized its annual conference that CSC hosted in Baltimore in 2017. She is a graduate of Washington University in St. Louis, NYU's Arts Management program, Leadership Howard County, and LEADERShip Baltimore (2018).

STAFF

Elizabeth Berman (Finance Manager and Development Manager) holds 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 serves as the Principal Oboist of the Columbia Orchestra. She has been with CSC since 2012.

Pamela Burns (Education Coordinator) has trained students in medical billing, coding, and electronic medicine records. In addition, she has experience as an Accounts Receivables Manager for the University of Maryland, Faculty Physicians in Baltimore, and as a Programmer/Analyst/Trainer and Instructional Designer

Bios

for JHU Health Systems. She co-founded *Freedom Road Productions, Inc.*, a concert series presenting music and workshops to audiences of all ages and the Susquehanna Music and Arts Festival. Her new project is *Closer to the Heart Productions*, which plans retreats and workshops.

Jane Coffey (Director of Development) is a business development, sales and IT professional who has worked in the banking, staffing, IT, and renewable energy industries, most recently with Microsoft and Clean Choice Energy. Jane has serves on the Board of Trustees for Arts Education Alliance of Maryland (AEMS) since 2017. She served on the Board of Trustees of Chesapeake Shakespeare Company from 2006 to 2015, and for several years was its president. She is an ardent supporter of the arts in Baltimore. Her husband is the professional musician and song writer Arty Hill and her daughter, Josie, is an animation artist-in-training at the Columbus College of Art and Design.

Alexis E. Davis (CSC Resident Stage Manager and Production Assistant) was the Stage Manager for CSC's *Dracula*; *Henry IV, Parts 1 & 2*; *She Stoops to Conquer*; *Alice in Wonderland*; *Romeo and Juliet* (student matinees: 2016-2019); *Red Velvet*; *A Christmas Carol* (2017 - 2019); *Julius Caesar*; *The Fantasticks*; and *Othello*; and Assistant Stage Manager for *A Christmas Carol* (2016). At Single Carrot, she was Stage Manager for *A Beginner's Guide to Decide* and *Drunk Enough to Say I Love You*. With Everyman Theatre she was Assistant Stage Manager for *By the Way, Meet Vera Stark*; stage crew for *TopDog/Underdog*; and Stage Management Intern for *God of Carnage*. She was also a Stage Management intern for *Wild! With Happy!* at Baltimore Center Stage. She holds a bachelor's degree in Theater Production from McDaniel College.

Pamela S. Forton (Senior House Manager) supports the Box Office and coordinates many of the front-of-house and patron services that make audiences feel welcome in our beautiful theater.

Stephen Gearhart (Audience Services Manager) has worked at various arts and cultural non-profits over the years, in positions including box office manager at Arena Stage in Washington, DC. He has worked in the Department of Institutional Advancement at the Enoch Pratt Free Library here in Baltimore, and at other theatrical venues, including the Baltimore Opera Company and the Olney Theatre Center. He spent seven years working with wine at the Cellars of McHenry Row before joining Chesapeake Shakespeare Company.

Ron Heneghan (Director of Education) oversees education programs for CSC. More than 13,000 students attended performances in the 2018-2019 student matinee program, while the in-school residency, where CSC Teaching Artists embed in English/Language Arts classrooms as a resource for teachers and a learning experience for their students, served more than 2,500 students in Baltimore City, Baltimore, Anne Arundel, and Howard Counties. Ron is a member of the CSC Resident Acting Company and a member of Actors' Equity Association. He holds an MFA from the University of Washington and a BS from the University of Maryland.

Kristina Lambdin (Resident Costume Designer and Business Manager) won the Broadway World Best Costume Design award for her designs for *A Christmas Carol* (2016). Some of her costuming credits with CSC include *Dracula* (2013 and 2019); *The Diary of Anne Frank*; *She Stoops to Conquer*; *Alice in Wonderland*; *Red Velvet*; *Anne of the Thousand Days*; *The Fantasticks*; *Macbeth* (2016); *A Christmas Carol* (2014-2018); *A Midsummer Night's Dream* (2005, 2011 and 2014); *The Importance of Being Earnest*; *The Taming of the Shrew* (2006 and 2013); *Romeo and Juliet* (2003, 2012, and student matinees 2015-2019); *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, and she won the Greater Baltimore Theater Award for *A Midsummer Night's Dream* (2005). For more than a decade, she served as the Costume

Bios

Supervisor for the Baltimore Opera Company and then Lyric Opera Baltimore.

Anna Mills Russell (Director of Marketing and Communications) has worked for over 15 years in the performing arts as an administrator. She held various positions in marketing, communications, and audience development at Round House Theatre, Arena Stage, Virginia Opera, Shakespeare Theatre Company, and Washington National Opera. She holds a Master's in Arts Administration from Goucher College.

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

Michael Lonegro (Information Systems Manager and Development Associate) was the lighting designer for CSC's *Julius Caesar* (2017) and has operated lighting for numerous CSC productions. He is a member of the Resident Technical and Design Company. Before joining CSC in 2014, he studied law at the University of Maryland and comparative literature at the University of Chicago and worked for 10 years as a university press editor. He holds a BA from Yale University, where he also designed lighting for undergraduate and graduate theatre productions.

Dan O'Brien (Resident Technical Director and Facilities Manager) is a founding member of CSC. Daniel has performed, designed scenery, lights, and served as Technical Director for many productions (among other jobs too numerous to name). He oversaw the construction of CSC's theatre in Baltimore and designed the sets and lighting for *Macbeth* (2016); for the inaugural season plays *A Midsummer Night's Dream* and *Richard II*; *Romeo and Juliet* (2015-2019); *A Christmas Carol* (2014-2019), and many others.

Talani Richardson (Box Office and Group Sales Associate) previously worked as Box Office and House Manager for Baltimore Theatre Project, a non-profit community theatre. She is an art therapy group instructor at Kennedy Krieger's Center for Child and Family Traumatic Stress.

Kyle Rudgers (Resident Production Manager) holds a BA from William and Mary 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.

Gerrad Alex Taylor (Director of The Studio at CSC) directed *Dracula* (2019); *A Christmas Carol* (2018); and *A Midsummer Night's Dream* (2018), and co-directed *Henry IV, Part 2* (2019) for CSC. He oversees all programming in The Studio at the Chesapeake Shakespeare Company, which offers classes year-round for area youth and adults. Gerrad also teaches in the theatre departments at UMBC and George Washington University. He holds a BA in Neuroscience from The Johns Hopkins University and an MFA in Performance from the University of Nevada, Las Vegas. He is a member of CSC's Resident Acting Company, and has worked as an actor, director, and educator for theaters and educational institutions across the country including the Great River Shakespeare Festival, Shakespeare Festival St. Louis, Pacific Conservatory Theatre-PCPA, Everyman Theatre, Constellation Theatre Company, Washington Stage Guild, and the Children's Theatre of Annapolis. He is a member of the Actors' Equity Association.

Brandon W Vernon (Marketing Manager) is an animator, illustrator, and graphic designer who has worked for numerous publications and theaters including the Williamstown Theatre Festival in Massachusetts. He served as the Dramaturg for *Dracula* (2019). He holds an MFA in Visual Communication from Jacksonville State University in Alabama, and a BFA in Traditional Animation from the School of Visual Arts in New York. He has designed for theatre, film, television, and has been a featured artist on MTV.com

Speech, Silence, and Sexual Violence in Measure for Measure

Continued from page 8

Is this lack of consensus due to our inability or unwillingness to take crimes that largely effect women seriously? Or is it because “rape” covers too broad a range of experiences and damage, for our current laws to respond fairly and appropriately? Maybe both. Measure for Measure confronts us with our own society’s failure to decide on—and deliver—justice for rape victims.

Angelo is given no more words to say after his marriage to Mariana is ordered. Is he silenced by the realization that he has been violated? How are we to feel about the Duke’s offers of marriage to Isabella, who had fought so hard to remain chaste? She, too, is given no more words to say. Is she mute with joy, resignation, or horror? The play that so thrillingly and disturbingly dramatizes the importance of speaking truth to power ends with uncertainty — and silence.

FOLLOW US ON SOCIAL MEDIA

STAY-UP-TO-DATE!
GO BEHIND-THE-SCENES!
RECIEVE SPECIAL OFFERS
AND MUCH MORE!

On Facebook and Instagram
CHESAPEAKESHAKESPEARECOMPANY

On Twitter
@CHESAPEAKESHAKE

BIN 604
wine sellers

Wine, Beer & Spirits

Open 7 Days a Week
Tastings & Classes
Next to Whole Foods

Map showing location: 604 S. Exeter St.

(410) 576-0444 · bin604.com · 604 S. Exeter St.

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 January 21, 2020.

The FRIENDS of Chesapeake Shakespeare Company

Benefactor (\$5,000+)

Tom and Nancy Brandt
C. Sylvia and Eddie C. Brown
Louise Cather
Robert and Gladys Helm
Scott Helm
Barbara and Sam Himmelrich
Pam and Sam Himmelrich, Jr.
Charlton and Patrick Hughes
Bob Lienhardt† and Barbara Leons
Lesley Malin
Jeanne E. Marsh
Bob and Deeley Middleton
Mary and James Miller
Emily and John D. Rockefeller, V
David Warnock and Michele Speaks
Ted and Mary Jo Wiese

Patron (\$2,500–\$4,999)

Laura Boydston
Patricia L. Delk-Mercer and Raymond Mercer
Edward and Nanci Feltham

Joseph Ferlise
The Flieger Family
Ruby and Bob Hearn
Eva P. Higgins
Robin and Don Hough
Renée Lane-Kunz
Richard Ley
Jack and Donna McCann
Wally and Brenda Stone
Paul and Chandler Tagliabue, *in honor of Emily Rockefeller*

Friend (\$1,000–\$2,499)

Anonymous (4)
Anonymous, in memory of Barry Neal Ochrach
Steve Beall and Carmel Roques
Mr. and Mrs. A. Stanley Brager, Jr.
Kevin G. and Susan A. Burke
Virginia Tyler Campbell
Kim Citizen and Biffrey Braxton
Bryan and Pamela Crockett
Jeffrey and Carolyn Crooks
Jane Eisner
John Clinton Eisner and Jennifer Dorr White
The Epp Family
Ian Gallanar and Maria Trujillo
Mr. and Mrs. Jesse Gardner
Judith Golding and Robert Brager

Carole and Scott Greenhaus
Marie Hartman
Heneghan Family Fund
Bill and Ruth Henry
Nick and Cynthia Islin
Chris and Mary Ellen Kiehne
Dr. and Mrs. Stephen Malin
Tom and Janet McGlynn
Frank B. and Mary Ellen Moorman
Kevin and Joyce Parks
Rev. Patricia Payne
Linda and Jeff Pieplow
Walter and Mary-Ann Pinkard
Mr. Earle Pratt and Dr. Kelly Emerson
Kyoko and Steve Redd
Sean Rhoderick and Ana Kornegay
Nan Rohrer
Sharon and Michael Runge
Scott and Sharon Stewart
George and Holly Stone
Michael P. and Joanna Sullivan
Doris Sweet
Penny Thompson and Charlie Riesz

Player (\$500–\$999)

Anonymous (2)
Isabelle Anderson
Elizabeth and Ira Berman
Richard Berndt
Paulette Bowles

Sherilyn Brinkley and Jeff Brotman
Donna Lee Burke
Glenn and Sandy Campbell
Glenn and Renate Charlow
Yara Cheikh and Firmin DeBrabander
Ernie and Linda Czryca
Dana DiCarlo
Jonathan Dubin
Dennis Gallagher and Carol Barthel
David and Barbara Gamble
Frank Gannon
Glen R. Goodwin and Dr. Jennifer Cooper
Mark A. G. Huffman
Matthew Imholte
Tim and Jennifer Kingston
Vivian and Robert Manekin
Edward and Lucille McCarthy
Suzan and Alex Mecinski
Monica Nicolau
Lee and Marilyn Ogburn
Fred and Grazina Pearson
Mark and Joanne Pollak
Mary Ann and Chuck Skully
Julie Suman and Mark Toohey
Michele and Ed Swing
Patrick Tarwater
Khahn Uong and Dana Tharrett
Marguerite VillaSanta

† Deceased

Corporate, Foundation, and Government Support

\$100,000+

Bloomberg Philanthropies
The France-Merrick Foundation
The Helm Foundation
State of Maryland
Maryland State Arts Council

\$25,000–\$99,999

The Abell Foundation
Paul M. Angell Family Foundation
The William G. Baker, Jr. Memorial Fund, creator of the Baker Artist Portfolio, www.BakerArtist.org
Ensign C. Markland Kelly, Jr. Memorial Foundation
Middendorf Foundation

Shakespeare in American Communities: National Endowment for the Arts in partnership with Arts Midwest

\$10,000–\$24,999

The Herbert Bearman Foundation
BGE
The Jacob and Hilda Blaustein Foundation
Howard County Arts Council, through a grant from Howard County Government
The John J. Leidy Foundation
PNC Bank
The Sheridan Foundation
T. Rowe Price Foundation
The Wells Fargo Foundation

\$5,000–\$9,999

The Arts Insurance Program, LLC
Baltimore County Commission on Arts and Sciences and the citizens of Baltimore County
Baltimore National Heritage Area
Mayor Bernard C. "Jack" Young and the Baltimore Office of Promotion and the Arts
Caroline Fredericka Holdship Charitable Trust, through the PNC Charitable Trusts Grant Review Committee
The Morris A. and Clarisse Mechanic Foundation
The Sylvia Meisenberg Endowment for Shakespeare Education

\$100–\$4,999

Anonymous
Applied Development LLC
The Campbell Foundation
CE Science Inc.
Howard Bank
The M&T Charitable Foundation
The Macht Philanthropic Fund of The Associated
Dr. Frank C. Marino Foundation
Miles & Stockbridge Foundation
Quinn Evans
The Nora Roberts Foundation
Southway Builders, Inc.

Individual Donors

Mechanicals

Anonymous
Michael and Teri Bennett
Elizabeth and Ira Berman
Jean Waller Bruner
Donna Lee Burke
Kim Citizen and Biffrey
Braxton
Pamela Forton
Kristen Vanneman-Gooding
and Ira Gooding
Susan K. Goodman
Mark A. G. Huffman
The Klipp-Lischner Family
The La Count Family
Michael Longero
Mr. Lou Nolan and Ms.
Korrina Nolan
Brian and Barbara Scheetz
Curtis Tatum
Jenny Wright and Josh
Osborne

\$250 - \$499

Anonymous (5)
The Babij Family
Dr. Murry Bentley and Ms.
Linda Clark
Susan Betso and Carol Clark
Barbara and Thomas Bozzuto
David Brown
Jean Waller Bruner
Bob Burke and Helen
Blumberg
Mike and Elsa Cain
Jeffrey and Elaine Christ
The Courtesan
Miranda Dover
Chris and Mary Alane Downs
Jim Eisner
Charles Fertsch
Robert and Jennifer
Feuerbach
Ashly Fishell
Bruce and Lindsay Fleming
Kevin and Sherry Frick
Mr. and Mrs. William H.
Gregory, *in loving memory
of their grandson, Gregory
David Cooke*
Forrest Hall
Jonathan Katz and Terri
Moreland
The Klipp-Lischner Family
Ben Kramer
Kim Leisey
Alison and Laddie Levy
Tom and Fran Longero
Darren McGregor
Bodil Bang Ottesen
William and Nancy
Paternotte
Alan Penczek
Keven Perkins and Christine
Bordine
Tuckie Pillar
Susan H. Pratt
Barbie and James Prince
Erin and Steven Prumo
Dr. Tedine Ranich
Keenan and Natasha Rice
Sarah S. Robinson
Brian and Barbara Scheetz
Mary Shock
Janet Simons
Mr. and Mrs. David Smith

David and Treva Stack
Carolann and Brian Stansky
Emil and Shauna Sueck
Andrew Tagliabue and Mark
Jones, *in honor of Emily
Rockefeller*
Mary Tooley
Lorraine and Leon Ukens
Mitch, Mary, Melanie, and
Danielle Vitullo
Eric Walker
Dale Woodring
Jenny Wright and Josh
Osborne
Marylou Yam

\$100 - \$249

Anonymous (7)
Anonymous, *in memory of
Gregory David Cooke*
Anne Agee
Charley Albert, *in honor of
Lizzi Albert*
Paul and Irene Aldridge
The Allemen Family
Clifford Amend
Tamara Anderson
Teresa Audia
Franklyn Baker
Nicole Balliette
Richard and Kathleen Baum
Edward and Ellen Bernard
Leslie and Hugh Bethell
Lea Billingslea
David Bobart
Douglas Borg
David Nelson Bradford
Stephen and Lori Bruun
Maureen Capps
Michael Carducci
Sue and Drew Carlson
Caslow Family
Ing-Jye Cheng, Stephen
Schenkel and Family
Jane Coffey and Arthur
Renkwitz
Alan and Deborah Cohen
Janet and Sean Coleman
Robert Connors and Jonas
David Grey
David and Sara Cooke
Randall Cover
Rae and Jim Cumbe
Grace and Frank
Cunningham
The Curtis Family
Marty and Debbie Disney
Tim Dugan
David and Marian Entin
Karen and Dave Eske
Marcy Feeney and Mark
Klotzbach
Valerie Fenton and Chris
Niebling
Bruce and Lisa Field
The Fletcher-Hill Family
Deborah Ford
Pamela Forton
Jim Fritsch
Jacquelyn Galke
Judy Gibson
Tom and Jeanne Gildee
Gil and Terry Gleim
Kristen Vanneman-Gooding
and Ira Gooding
Susan K. Goodman

Michael and Colleen Gottlieb
Caroline Griffin and Henry E.
Dugan, Jr.
Jose Guzman
Susan Hahn
Lorraine E. Harding
Mr. and Mrs. Stephen G.
Heaver
Rabbi Joanne and Dr. Gary
Heiligman
Ralph and Beth Heimlich
Lal Heneghan
Lily Hill, *in honor of Will
Fletcher-Hill*
Terri Hodes
Kathy Hogue and Nick
Sommese
Steven Hoochuk
Wayne Hunt and Jan Staples
Marc and Carolyn Hurwitz
Deeba Jafri
Patricia Jonas
The Joseph Family
Brian Kantsiper
Eric and Hattie Katkow
Kendall and Debbie
Kennison
Felicia Korengel
Barbara Kornblatt, *in memory
of David Kornblatt*
Zach Kung
The La Count Family
Yolan and Ann Laporte
Michael Lasinski
Frank G. Lemoine
John and Carrie Leovy
Jill and Aaron Levin
Brooke Lierman and Eben
Hansel
Michael Longero
Billie Luper
Joseph N. Mariano
Ganesha Martin
Sara Marie Massee, *in
memory of Tina Blevins*
Judy and David Mauriello
Emily Mendenhall
Kavita and Sandor Mester
Robin Miller
Molly Moores
Christina Morganti
Ken Moss and Patryce Toye
Charles and Rosemary
Mountain
Jennifer C. Munch
Dr. and Mrs. Michael S.
Murphy
Janet and Douglas Neilson
David Neubauer
Mr. Lou Nolan and Ms.
Korrina Nolan
Mary North
Thomas L. and Leslie V.
Owsley
David Pace
James Passarelli
Rebecca Pearlman and Peter
Evans
Tamara S. Plant
Kelvin Pollard
Anne and Jim Porterfield
Robert E. Pownall
Julie Press
Rebecca Ranich
Mr. and Mrs. Arthur Renkwitz, Sr.
Pat and Stasia Reynolds, *in
honor of William R. Stott, Jr.*

Nicole Ripken and Family
Maureen Roberts
Lori and Renee Rocheleau
Mr. and Mrs. Scott Rodgville
Donald Ross
Susan Rucker
Richard and Kayleen Saucier
Alice Schreiber
Courtney Semmes
Judy Sheldon and Chris
Gorman
Patricia E. Smeton
Dr. Thomas Smith
F. Louise and Wayne F. Smith
Florence Solonche
Jeffrey Sterrette
Margaret Sullivan
Stephen and Carolyn Sutton
David and Irene Tabish
Curtis Tatum
Michael Terrin and Bess Keller
The Thompson Family, *in
memory of Alva "Dolly"
Griffith*
Carl Vanderweyden
The Velapoldi Family
Frank Vitrano
Charles Emerson Walker
Danielle Walter-Davis
Michael Wentworth
Karen Wessel
Kem and Susan White
Suellen Wideman and
Virginia Shimak
Nadya Workman
Donna and Susan Zagar
Mr. and Mrs. H. Ronald Zielke

Matching Gift and Employee Giving Programs

Exelon Foundation
The Robert Wood Johnson
Foundation
Macy's Foundation
Maryland Charity Campaign
T. Rowe Price Program for
Charitable Giving
United Way of Central
Maryland

In-Kind Support

The Afro-American
Newspapers
Bach in Baltimore
Baltimore Jewish Times
Baltimore Style
The Beacon
Bin 604
Charm City Meadworks
Maryland Public Television
Miles & Stockbridge P.C.
Oculus VR / Facebook
Technologies, LLC

CHESAPEAKE SHAKESPEARE COMPANY

STAFF

Ian Gallanar, Artistic Director
Lesley Malin, Managing Director
Kyle Rudgers, Production Manager
Jane Coffey, Development Director
Anna Mills Russell, Director of Marketing and Communications
Elizabeth Berman, Finance and Development Manager
Dan O'Brien, Technical Director and Facilities Manager
Ron Heneghan, Director of Education
Gerrad Alex Taylor, Director, The Studio
Pam Burns, Education Coordinator
Kristina Lambdin, Business Manager
Stephen Gearhart, Audience Services Manager
Pamela Forton, Senior House Manager
Talani Richardson, Box Office Associate and Group Sales Associate
Michael Lonegro, Information Systems Manager and Development Associate
Alexis E. Davis, Resident Stage Manager
Brandon W Vernon, Marketing Manager and Graphic Designer
Russell Laury, Porter

OUR CREATIVE MEDIA TEAM

Brandon W Vernon,
Todd M. Zimmerman, Graphic Design
Molly Moores, Program Advertising

ASSOCIATE ARTISTIC DIRECTORS

Scott Alan Small
Gerrad Alex Taylor

RESIDENT ARTISTS

Isabelle Anderson, Distinguished Artist in Residence
Kevin Costa, Educator in Residence
Kristina Lambdin, Resident Costume Designer
Nellie K. Glover, Resident Dance Choreographer
Grace Srinivasan, Resident Music Director

TEACHING ARTISTS

Tamieka Chavis	Jaclyn McGloughlin
Lauren Davis	Molly Moores
Kathryne Daniels	Laura Rocklyn
Abigail Funk	Caitlin Rogers
Alexandra Hewett	Luke Scaros
Emily Karol	
Gregory Burgess	

RESIDENT ACTING COMPANY

Tamieka Chavis	Elana Michelle
Anna DiGiovanni	Séamus Miller
Vince Eisenson	Molly Moores
Terrance Fleming	Scott Alan Small
Jose Guzman	Michael P. Sullivan
Ron Heneghan	Gerrad Alex Taylor
Lesley Malin	

RESIDENT TECHNICAL AND DESIGN COMPANY

Mindy Braden	Michael Lonegro
Alexis E. Davis	Katie McCreary
Lauren Engler	Jessica Rassp
Ruthie Griffith	Chester Stacy
Heather C. Jackson	Brandon W Vernon

ASSOCIATE MEMBERS

Lizzi Albert	Steven K. Hoochuk
Gregory Atkin	Elliott Kashner
Mike Boynton	Brendan Edward Kennedy
Ian Charles	Briana Manente
Michael Crowley	Frank B. Moorman
Kathryne Daniels	Christopher Niebling
Lauren Davis	JC Payne
Valerie Fenton	Mary Pohlrig
Ashly Ruth Fishell	Laura Rocklyn
Kate Forton	Erin Bone Steele
Dave Gamble	Nathan Thomas
Jonas David Grey	

EMERITUS MEMBERS

Steve Beall	Robby Rose
Blythe Coons	Christina Schlegel
Jenny Crooks	Dave Tabish
Karen Eske	Wayne Willinger
B. J. Gailey	

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 produce 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.

OLIVE BRANCH LAUREL CROWN

CSC Veterans Ensemble

Jennifer Austin	Matthew Imholte
Christopher Bennett	Sharon Preator
Zach Fellers	Sarah Rodman
David Hanauer	Richard Wirth

Celebrating the **arts** in our neighborhoods.

Through charitable contributions and outreach, we support arts and culture programs that contribute to the health and vitality of the BGE community. To learn more, visit **BGE.COM/Giving**.

BGE

An Exelon Company

[THAT'S
SMART
ENERGY]

Bach in Baltimore

FIRST SUNDAY CONCERTS

T. Herbert Dimmock, Founder & Music Director

For tickets and concert
information, visit
bachinbaltimore.org
or call **410.941.9262**

The Season of BAROQUE'S GREATEST HITS continues in 2020!

A HAYDN AFFAIR | MARCH 1, 2020

Heiligmesse, Missa Sancti Bernardi von Offida

"Surprise Symphony," Symphony No. 94
in G major

Towson United Methodist Church
501 Hampton Lane

Join us for BACH'S BIRTHDAY PARTY FUNDRAISER at Gertrude's!

March 19, 2020 | 5 pm - 9 pm

Celebrate Bach's Birthday with fellow
Bach lovers at a special dinner at
Gertrude's Chesapeake Kitchen. Up
to 20% of the proceeds will be given
directly to Bach in Baltimore.

Reservations are suggested.
Call 410-889-3399.

Gertrude's Chesapeake Kitchen
10 Art Museum Drive

OBOE LOVERS' DELIGHT & 10TH ANNUAL BACHFEST FUNDRAISER | APRIL 5, 2020

Vivaldi's Concerto for two oboes

Albinoni's Concerto for two oboes Op 9, No. 9
Bach's "Air on the G String" from Orchestral Suite
No. 3 in D major

The 10th Annual Bachfest immediately follows
the concert.

Zion Lutheran Church | 400 E. Lexington Street

B MINOR MASS | MAY 3, 2020

Bach's celebrated crown jewel!

Towson United Methodist Church
501 Hampton Lane

SUMMER SUNSET | JUNE 7, 2020

Celebrated works by the Baroque masters -

Zelenka, Bach, Handel and Vivaldi!

Church of the Redeemer | 5603 N. Charles Street

All performances begin at 4:00 p.m.

Bach in Baltimore is supported by a grant from the Maryland State Arts Council, an agency dedicated to cultivating a vibrant cultural community where the arts thrive. Bach in Baltimore acknowledges the William G. Baker, Jr. Memorial Fund, creator of the Baker Artists Awards, BakerArtistsAwards.org. Bach in Baltimore is supported in part by grants from the Eddie C. & C. Sylvia Brown Family Foundation, Citizens of Baltimore County, Creative Baltimore Fund, Harford County Cultural Arts Board, Howard County Arts Council, Lois & Philip Macht Family Philanthropic Fund, the Peggy & Yale Gordon Trust, and Venable Foundation.

OUR 2019 – 2020 SEASON CONTINUES WITH:

The
Complete Works of
WILLIAM
SHAKESPEARE
ABRIDGED

**By Adam Long, Daniel Singer,
and Jess Winfield**

Directed by Ian Gallanar

MARCH 6-29

TICKETS ON SALE NOW!

ChesapeakeShakespeare.com | 410-244-8570