

April 21 - May 21, 2017

THE FANTASTICKS

Book and Lyrics
by TOM JONES

Music by
HARVEY SCHMIDT

Directed by
Curt L. Tofteland

CHESAPEAKE SHAKESPEARE COMPANY

WALDORF

SCHOOL OF BALTIMORE

WALDORFSCHOOLOFBALTIMORE.ORG

CHESAPEAKE SHAKESPEARE COMPANY

 **ELECTRONIC
GIFT CARD**

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

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.

A time for new seasons, new beginnings

A Note from the Founding Artistic Director

*"In the spring time, the only pretty ring time,
When birds do sing, hey ding a ding, ding;
Sweet lovers love the spring."*

That's what Shakespeare said about Spring. He was a giddy one, that Shakespeare. Well, I'm with him. Springtime is a time of new beginnings.

The Fantasticks is that kind of play. It makes us think of the beginning of things. Despite all this talk of "September," it is "That pretty little world that beams so bright. That pretty little world that seems delightful" that I'm interested in. I hope you enjoy our foray into the classic American musical. I think you will.

Speaking of pretty worlds (how do ya like that segue?), we have some fascinating worlds to create on our stage for next season. We'll be producing Shakespeare's *Julius Caesar* and *A Winter's Tale* in our Downtown Baltimore Theater, along with *Red Velvet*, Lolita Chakrabarti's new play about Ira Aldridge, the African-American Shakespearean actor.

We'll also have great family-fare: Baltimore's holiday tradition *A Christmas Carol* will be back for its fourth annual season, and we are bringing to the stage *Alice in Wonderland*. Outdoors, we'll be producing *A Midsummer Night's Dream* in the park in Ellicott City.

Indoors, in Baltimore, we'll continue our *Romeo and Juliet* student matinee performances. Did you know that we serve more than 10,000 kids every year with matinees, residencies, and other programs? Are you tired of me saying that? No? Well, someday soon you will be because I intend on letting everyone know that. I'm so proud that we serve our community in this way.

Also, we have some surprises in store. I hope you've grown to expect big news from the Chesapeake Shakespeare Company because we try and deliver on that. I love the momentum that we enjoy as a dynamic, growing arts organization. I think next season will be a good demonstration of our trajectory.

So come see a show or a couple of shows or ALL of the shows next season. Subscriptions are on sale now. Single tickets will go on sale August 1. Come see our plays. You'll have fun.

/AN
Ian Gallanar
Founding Artistic Director

BOARD OF TRUSTEES

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

Laura Boydston
Kevin G. Burke
Kimberly Citizen
Ian Gallanar

Bill Henry
Jack McCann
Lesley Malin
Dan Moylan
Linda Pieplow

Sean Rhoderick
Emily Rockefeller
Nan Rohrer
David Stack

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

The Fantasticks

Book and Lyrics by Tom Jones Music by Harvey Schmidt
Directed by Curt L. Tofteland*

Production Manager: Kyle Rudgers+
Music Director: Scott Farquhar+
Set Designer: Chester Stacy+
Lighting Designer: Katie McCreary
Costume Designer: Kristina Lambdin+
Fight Choreographer: Chris Niebling+
Production Stage Manager: Alexis E. Davis+

CAST

EL GALLOGerrad Alex Taylor+
LUISARoxanne Daneman
MATTRafael Sebastian
HUCKLEBEE Lyle Blake Smythers
BELLOMYDavid Tabish*+
HENRYGregory Burgess+
MORTIMER.....Steven Hoochuk
THE MUTE Robby Rose+

MUSICIANS

PIANO Belinda Chen
HARPKristen Jepperson, Laura Stokes

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

+CSC Company Member

SPECIAL THANKS:

CSC's volunteers and ushers; Bin 604; Arrow Parking; Todd M. Zimmerman Design; Mount Royal Printing Co.; Music Theatre International; Steven Hoochuk, magic consultant; Laura Stokes, harp; Gerrad Alex Taylor, video; The Hippodrome Theatre; WLIF-FM and CBS Radio, and Gina Crash; Brio Restaurant; Wegman's; Tamara Hoffer, photo.

THE FANTASTICKS

Since its opening in May 1960, at the Sullivan Street Playhouse in New York, and its subsequent revival at the Snapple Theatre Center, The Fantasticks has become the longest running production of any kind in the history of American theatre. Continuing its run in New York City, please visit www.FantasticksOnBroadway.com."

THE FANTASTICKS is presented through special arrangement with Music Theatre International (MTI). All authorized performance materials are also supplied by MTI. 421 W. 54th Street, New York, NY 10019, Tel. (212) 541-4684, (Fax) (212) 397-4684, www.MTIShows.com

The videotaping or other video or audio recording of this production is strictly prohibited. Photographic is also prohibited.

ARTISTIC AND PRODUCTION STAFF

Director	Curt L. Tofteland*
Music Director	Scott Farquhar+
Production Manager	Kyle Rudgers+
Production Stage Manager	Alexis E. Davis+
Technical Director	Daniel O'Brien+
Set Designer	Chester Stacy+
Lighting Designer	Katie McCreary
Costume Designer	Kristina Lambdin+
Properties Designer	Mollie Singer
Fight Choreographer	Chris Niebling+
Fight Captain	Gerrad Alex Taylor+
Assistant Stage Manager	Lauren Kane
Wardrobe Supervisor	Mindy Braden+
Light Board Operator	Jonathan Kollin
Master Electrician	Michael Lonegro+
House Managers	Pamela Forton, Tyler C. Groton, Alice Stanley, Donna Burke, Mary H. Pohlig+
Volunteer Coordinator	Sara Small

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

+CSC Company Member

Tom Jones and Harvey Schmidt

Tom Jones and Harvey Schmidt wrote *The Fantasticks* for a summer theatre at Barnard College. After its Off-Broadway opening in May 1960, it went on to become the longest-running production in the history of the American stage and one of the most frequently produced musicals in the world. It is currently running in a successful revival in New York until June 2017.

Their first Broadway show, *110 In The Shade*, was successfully revived by the New York City Opera and by Roundabout Theatre, starring Audra MacDonald. *I Do! I Do!*, their two-character musical starring Mary Martin and Robert Preston, was a success on Broadway. Jones and Schmidt wrote many small-scale musicals: *Celebration* moved to Broadway, and *Philemon* won an Outer Critics Circle Award. They contributed incidental music and lyrics to the Off-Broadway play *Colette*, then later did a full-scale musical version under the title *Colette Collage*. In 1998, *The Show Goes On*, a musical revue featuring their theatre songs and starring Jones and Schmidt, was presented at the York Theatre, and *Mirette*, their musical based on the award-winning children's book, was premiered at the Goodspeed Opera House in Connecticut. Among many honors, they've won an Obie Award and the 1992 Tony Honors for Excellence in Theatre for *The Fantasticks*.

-Music Theatre International

On the cover: Graphic illustration by Sandra Maddox Barton+

THERE WILL BE ONE 15-MINUTE INTERMISSION

Curt Tofteland

Life Lessons

A Note from the Director of *The Fantasticks*

As I write this director's note, the announcement has recently been made that after 57 years, the final curtain is about to fall on what is the world's longest-running musical (*The Fantasticks* opened in 1960 and its run in New York, with only a four-year hiatus from 2002-2006, totaling 21,552 performances, will be ending June 4, 2017.)

My first encounter with *The Fantasticks* was in 1974 when I played Hucklebee as an undergraduate student in the Department of Fine Arts at the University of North Dakota. I have been in love with *The Fantasticks* ever since. Fast forward 43 years, and I was delighted to return to the musical when CSC Founding Artistic Director Ian Gallanar invited me to direct this production. It's been a fascinating personal experience to return to *The Fantasticks* at an age when I would more accurately play Hucklebee or even perhaps, Henry, the OLD Shakespearean actor.

The Fantasticks carries us on a journey of imagination into the world of moonlight, magic, memory, and an infinite love that transcends over time. There are many life lessons in this durable, charming, and romantic musical where love is found, and lost, and rediscovered again.

For me, the salient life lesson has been what El Gallo tells us, "without a hurt, the heart is hollow." I have discovered that when my heart has been hurt it has the option to either break and become bitter and closed or crack open and become more compassionate and empathetic. Allowing my heart to be cracked open has made all the difference for me in a life well lived.

As El Gallo reminds us,

*Deep in December, it's nice to remember
The fire of September that made us mellow.
Deep in December, our hearts should remember
And follow.*

Welcome to our journey into *The Fantasticks* and thank you for sharing your time with us.

I know each of you will find the life lesson in *The Fantasticks* that is most meaning-filled for you. Blessings be upon you in your life's journey.

Curt L. Tofteland
Director, *The Fantasticks*

Who's Who

CAST PHOTOS, in alphabetical order

Gregory
Burgess+

Roxanne
Daneman

Steven
Hoochuk

Robby
Rose+

Rafael
Sebastian

Lyle Blake
Smythers+

David
Tabish*+

Gerrad Alex
Taylor+

+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

Gregory Burgess (Henry) a member of CSC's Resident Acting Company, 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* (2017, 2013), *The Merchant of Venice*, among many others. His training includes The Martin Blank Studio, The Shakespeare Theater, and Howard University.

Belinda Chen (Pianist) is an award-winning pianist and a graduate student at the Peabody Conservatory of the Johns Hopkins University, under the guidance of Alexander Shtarkman. Most recently, Miss Chen was a

finalist in the 2016 Washington International Piano Festival Competition and the 17th Osaka International Music Competition.

Roxanne Daneman (Luisa) is a recent graduate of High Point University and the Disney College Program in Orlando, Florida. She was a performance intern with CSC's production of *The Comedy of Errors*. Her recent credits include *Evil Dead: The Musical* (Linda) with Dominion Stage. Roxannedaneman.com

Steven Hoochuk (Mortimer) has appeared with CSC as Baptista/Haberdasher in *The Taming of the Shrew*, Peter Quince/Egeus in *A Midsummer Night's Dream*, Belarius in *Cymbeline*, Marcus Andronicus in *Titus Andronicus*, and Leonato in *Much Ado About Nothing*. He has appeared in numerous roles with Maryland Shakespeare Festival, Annapolis Shakespeare Company,

Bios

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

Kristen Jepperson (Harpist) is a graduate of the California Institute of the Arts, the Music Academy of the West, and the Studio Theater Acting Conservatory. Her credits include national tours with The New Christy Minstrels (Harpist/singer) and *Ragtime: the Musical* (Emma Goldman). DC-Harpist.com

Robby Rose (The Mute) is a CSC Company Member and the Production and Education Assistant. He was Production Manager for CSC's *Blood & Courage* company productions of *All's Well That Ends Well* and *Unscene*. He has appeared in CSC's *Much Ado About Nothing*, *The Comedy of Errors*, *Richard II*, *A Midsummer Night's Dream* (2014 and 2011), *Dracula*, *Romeo and Juliet* (2016, 2015, 2014), *Pride and Prejudice*, *Cymbeline*, *Hamlet*, *A Christmas Carol* (2016) and *Twelfth Night*.

Rafael Sebastian (Matt) has appeared with CSC as Tybalt in *Romeo and Juliet* (2016-2017). Regional credits: *State Fair* with Sierra Repertory Theatre; *Cymbeline* and *Richard III* with Marin Shakespeare Company; *Cinderella*, with Sacramento Theatre Company; and Sacramento Movement Arts Festival. Locally, he has appeared in *Romeo and Juliet* with Shakespeare Theatre Company; *As You Like It* (u/s) with Folger Theatre; *The Jungle Book* with Adventure Theatre MTC; *The T Party* with Forum Theatre; *Wiley and the Hairy Man* (Helen Hayes Award - Outstanding TYA Production) with Imagination Stage; *Amos and Boris* (musical reading) with Kennedy Center; and *Carried Away on the Crest of a Wave* with The Hub Theatre. rafaelsebastian.com

Lyle Blake Smythers (Hucklebee) has appeared with CSC as Thomas Boleyn/Bishop Fisher in *Anne of the Thousand Days*; Angus/Siward in *Macbeth*; Verges in *Much Ado About Nothing*; Lane/Merriman in *The Importance of Being Earnest*; Workman in *Uncle Vanya*;

and Friar Laurence in *Romeo and Juliet* (2014 school tour). Other credits include Polonius/Gravedigger in *Hamlet* with Cohesion Theatre, Judge Turpin in *Sweeney Todd* and Cinderella's Father in *Into the Woods* with Signature Theatre, Scrooge in *A Christmas Carol* and Henry Higgins in *My Fair Lady* with Lazy Susan Dinner Theatre, and Chorus in *Medea* with Studio Theatre.

Laura Stokes (Harpist), of Charlottesville, VA, moved to Maryland to attend the Peabody Conservatory on a full harp scholarship in 2009, and fell in love with Baltimore. During the day, she works at the Creative Alliance in Highlandtown. On weekends she can be found freelancing all over Maryland. www.laurastokessharp.com

David Tabish (Bellomy), a CSC Associate Member and former Resident Actor, has appeared as Polonius in *Hamlet*; Bottom in *A Midsummer Night's Dream*, Warren in *Our Town*; Ragueneau in *Cyrano de Bergerac*, and Lepidus and others in *Antony and Cleopatra*. He has appeared with ShakespeareDC in *Heir Apparent* (u/s); in NYC with American Globe reading/lecture and Dramatist Guild new play series; and multiple productions with Chautauqua Theater, Keystone Rep and other theatres. Film/tv credits include *Silence of the Lambs*, *Foxcatcher*, *Prince of Pennsylvania*, *Johnstown Flood* (Academy Award-winning documentary), *House of Cards* and others.

Gerrad Alex Taylor (El Gallo) is a CSC Resident Acting Company Member and Associate Artistic Director. He appeared as Aramis in CSC's *The Three Musketeers*, Northumberland/Houghton in *Anne of the Thousand Days*, Malcolm in *Macbeth*, Claudio in *Much Ado About Nothing*, Mercutio (2016) and Romeo (2017) in *Romeo and Juliet* for schools, and Young Scrooge in *A Christmas Carol* (2014). He appeared as Herbert Pocket in *Great Expectations* with Everyman Theatre, Petruchio in *The Taming*

Bios

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

ARTISTIC and TECHNICAL CREW and PRODUCTION STAFF

Ian Gallanar (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 *The Taming of the Shrew* (2017 and 2013), *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), *Lysistrata* (original adaptation, 2010), *Our Town* (2011), 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. 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

GOOD STORIES
START WITH
GREAT CHARACTER

DRINK RESPONSIBLY • RESPONSIBILITY.ORG

© 2014 Jack & Steve's, Baltimore, MD. All Rights Reserved. 40% Alc/Vol (80 Proof). Bottled and Canned by Jack Daniel's Distillery, Lynchburg, TN, USA

Bios

she once served as Managing Director. She has been Vice President of 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.

Curt L. Tofteland (Director) was the Producing Artistic Director of Kentucky Shakespeare Festival from 1989-2008. During his 20-year tenure, he produced fifty Shakespeare productions, directed twenty-five, and acted in eight. As a professional director and an Equity actor, he has 200+ professional productions to his credit. Additionally, he has presented 400+ performances of his one man show *Shakespeare's Clownes: A Foole's Guide to Shakespeare*. Curt is the Founder of the internationally acclaimed Shakespeare Behind Bars program, now in its 22nd year of continuous operation. The program is the subject of a Philomath Films award-winning documentary. www.shakespearebehindbars.org

Alexis E. Davis (Stage Manager) has been Assistant Stage Manager for CSC's *A Christmas Carol* (2016), *Othello*, and *Romeo and Juliet* (2017 and 2016). With Everyman Theatre, she was Assistant Stage Manager for *By the Way*, *Meet Vera Stark* and Stage Management Intern for *Topdog*, *Underdog* and *God of Carnage*. With Single Carrot Theatre, she was Stage Manager for *A Beginner's Guide to Decide*. She also was a Stage Management Intern at Center Stage. She holds a Bachelor's degree in Theater Production with a Film Production minor from McDaniel College.

Scott Farquhar (Music Director) is CSC's Resident Music Director. He provided music direction for *A Christmas Carol* (2016) and *Richard III* (2017), and appeared on stage as Dorset in *Richard III* (2017) and Snout in *A Midsummer Night's Dream* (2014). Recently, he was music director, arranger, and pianist

for American Ensemble Theatre's production of *Character Building* at The Kennedy Center's 15th Annual Page-To-Stage Festival. He holds an M.A. in Nonprofit Management from Notre Dame of Maryland University and a B.Sc. in Music Theory & Composition from Towson University. www.scottfarquhar.com

Nellie K. Glover (Dance Choreographer) is CSC's Resident Choreographer. Her choreography for CSC includes *Anne of the Thousand Days*, *Wild Oats*, *The Comedy of Errors*, *Romeo and Juliet* (2015-2017), *A Christmas Carol* (2014-2016), *A Midsummer Night's Dream* (2014, 2011) *The Taming of the Shrew* (2017), and *Pride and Prejudice*. She has also choreographed *Rent* for Towson University; Baltimore Cappies. She holds a BS in Acting from Towson University.

Lauren Kane (Assistant Stage Manager) is making her CSC debut. She has worked on *Minotaur*, *The Master and Margarita*, and *The Tempest* with Annex Theatre; *The Variations Project: Variations on Family* with Baltimore Theatre Project, Rapid Lemon Productions; *Flood of Emotions* with Psychic Readings Company; and *Colorblind: The Katrina Monologues* with Arena Players.

Jonathan Kollin (Lightboard Operator), also ran the lightboard for CSC's *The Taming of the Shrew*.

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* (2014-2016), *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, 2015-2017 productions); *A Doll's House*; *As You Like It* (Broadway World Best of Baltimore Award); and *The Country Wife*. Broadway World named her as a top artist

Bios

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.

Michael Lonegro (Master Electrician, Development Assistant, CSC Company Member) has operated lights for CSC's *A Midsummer Night's Dream*, *A Christmas Carol* (2014-2016), *Uncle Vanya*, *The Importance of Being Earnest*, *Romeo and Juliet*, *Macbeth*, *Othello*, and *Anne of the Thousand Days*. He holds a bachelor's degree in Literature from Yale University, where he also designed lighting for stage productions.

Katie McCreary (Lighting Designer) has designed for CSC's *Anne of the Thousand Days*, *Uncle Vanya*, and *The Importance of Being Earnest*. Other recent and favorite designs include: *Lizzie* with Pinky Swear Productions; *A Bid to Save the World* and *Electric Baby* with Rorschach Theatre; *A Midsummer Night's Dream* with WSC/Avant Bard; *Mack, Beth and The Best Man* with Keegan Theater; *The Breakers*, *Navigator*, and *The Colour of Her Dreams* with 7 Stages; and *Scarlett's Web* with Dad's Garage. She holds degrees in Theater and Elementary Education from Indiana University of Pennsylvania. www.katiemccreary.com

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) 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 *The Taming of the Shrew*, *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 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.

Mollie Singer (Props Designer) last worked with CSC on *Richard III* and *Anne of the Thousand Days*. Her credits with Everyman Theatre include *Blithe Spirit* (Assistant Scenic Designer) and *The Understudy* (Assistant Scenic Designer); with Rep Stage include *Hunting and Gathering* (Scenic Design); *Antigone Project: A Play in 5 Parts* (Properties); *Technicolor Life* (Properties); *Sunset Baby* (Properties, Assistant Costume Designer); and *Venus in Fur* (Properties).

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

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 Torsey 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 Scheper
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 J.S. Plank & D.M.
DiCarlo Family
Foundation, Inc.
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
Trumbour
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

SEASON 2017-2018

Subscribe or Renew Today

Subscribers have more fun!
Enjoy all 6 spellbinding plays
- or choose a package of
5, 4, or 3. More options!

Subscribe today
to enjoy the
greatest savings
- up to 20% off
single-ticket prices.

Hold the seats you love
all season by subscribing.
Seat assignments begin
May 15. Returning
subscribers may
keep their seats:
Renew before May 15.

Free ticket exchanges.
No added ticket fees.

**Come back for more
of the plays you love.**

ChesapeakeShakespeare.com
410-244-8570

Julius Caesar
By William Shakespeare
September 29 - October 29, 2017

December 8 - 23, 2017
A Christmas Carol
By Charles Dickens
Adapted by
Ian Gallanar

Red Velvet
By Lolita Chakrabarti
February 2 - 25, 2018
The Baltimore premiere

The Winter's Tale
By William Shakespeare
March 9 - April 7, 2018

Alice in Wonderland
By Lewis Carroll
Adapted by Eva Le Gallienne
and Florida Friebus
April 27 - May 27, 2018

**A Midsummer
Night's Dream**
By William Shakespeare
June 22 - July 29, 2018
Outdoors, Ellicott City